Differential Accumulation of Polychlorinated Biphenyl Congeners in the Aquatic Food Web at the Kalamazoo River Superfund Site, Michigan DENISE P. KAY,† ALAN L. BLANKENSHIP,*,†,# KATHERINE K. COADY,† ARIANNE M. NEIGH,‡ MATTHEW J. ZWIERNIK,#,‡ STEPHANIE D. MILLSAP,‡,\$,|| KARL STRAUSE,‡ CYRUS PARK,‡ PATRICK BRADLEY,‡ JOHN L. NEWSTED,†,# PAUL D. JONES,#,‡ AND JOHN P. GIESY#,‡,↓ ENTRIX, Inc., 4295 Okemos Road, Suite 101, Okemos, Michigan 48864, National Food Safety and Toxicology Center, Center for Integrative Toxicology, Department of Zoology, Michigan State University, East Lansing, Michigan 48824, Department of Fisheries and Wildlife, Michigan State University, East Lansing, Michigan 48824, U.S. Fish and Wildlife Service, Grosse Ile, Michigan 48138, and Department of Biology and Chemistry, City University of Hong Kong, Kowloon, Hong Kong, SAR, China A series of field studies were conducted to gain a better understanding of the bioaccumulation and dynamics of polychlorinated biphenyl (PCB) congeners in the aquatic food web of the Kalamazoo River flood plain. Representative species of passerine birds, mammals, fish, aquatic plants, invertebrates, and colocated sediments were collected from areas located within submerged portions of the former Trowbridge impoundment and also from areas located at an upstream reference location. In most matrixes, total concentrations of PCBs were significantly greater in the downstream study area compared to the upstream reference location. Patterns of PCB congeners varied among trophic levels due to selective bioaccumulation of more chlorinated congeners in upper trophic level organisms. There were no statistically significant differences in total PCB concentrations among sampling grids within either site or temporally among three sampling seasons between May and September. The greatest total PCB concentrations were detected in adult tree swallows (mean = 8.7 mg/kg wet weight (ww)) and fish (mean = 4.4 mg/ kg ww) collected from the former Trowbridge impoundment. Concentrations of total 2,3,7,8-tetrachlorodibenzo-pdioxin equivalents (TEQs) were greatest in egg, nestling, and adult tree swallows collected from the former Trowbridge impoundment. There was not a significant correlation between concentrations of total PCBs and TEQs at either site in the mammalian or avian food webs. The relative potency of the mixture of PCBs, expressed as the ratio of TEQs to total PCBs, increased with trophic position in the avian and mammalian aquatic food webs located within the former Trowbridge impoundment. ## Introduction In 1990, approximately 80 miles of the Kalamazoo River was designated a Superfund site and termed the Kalamazoo River Area of Concern (KRAOC). The primary contaminants of potential ecological concern (COPECs) at this site are polychlorinated biphenyls (PCBs), of which there are 209 possible PCB congeners, varying in the number and positions of chlorine substitution. The release of PCBs in the KRAOC resulted from PCB-contaminated waste discharged from the recycling and processing of carbonless copy paper (1). During the period from 1957 to 1971, the ink solvent used in carbonless copy paper contained mixtures of PCBs, primarily Aroclor 1242 (2). Previously, site-specific PCB data from samples collected from the KRAOC have been quantified as Aroclors 1016, 1242, 1248, 1254, and/or 1260 depending on what peaks were monitored and what standards were used (3). However, due to environmental weathering and other biological processes including selective volatilization, degradation, accumulation, sorption, and metabolism, the relative concentrations of PCB congeners in a mixture or matrix change as a function of time and do not match the original Aroclor formulation. The weathering of PCB congeners as they pass through the various compartments of the food web results in patterns of relative congener concentrations in biota that are variable and significantly different from that of the original Aroclor mixture (4). Therefore, the analytical methodologies used in these investigations do not quantify "Aroclors", but rather concentrations of individual congeners are used to calculate total PCB concentrations and compare patterns. Limitations associated with Aroclor-based determination of PCBs in environmental samples have long been recognized (5-10). Congener-specific analysis, including coplanar PCB congeners, is generally thought to correlate better with toxicity than measures of total PCBs as quantified by Aroclor analysis This study evaluated the spatial differences in absolute concentrations of total PCBs in sediments, aquatic plants, and biota collected within and between various sampling locations, including an upstream reference site and a downstream study site within the KRAOC. An additional objective of this study was to measure concentrations of total PCBs in sediments, plants, and invertebrates collected during distinct time periods to evaluate seasonal differences in PCB concentrations. In addition, concentrations of total PCBs were measured in field-collected samples such that sitespecific biota-sediment accumulation factors (BSAFs) and biomagnification factors (BMFs) could be evaluated among various trophic positions. Concentrations of individual PCB congeners and patterns of relative concentrations among trophic levels were contrasted to gain a better understanding of the chemodynamics of PCBs in this aquatic food web. Finally, the 2,3,7,8-tetrachlorodibenzo-p-dioxin (TCDD) equivalent concentrations (TEQs) and relative potencies of $^{^{\}ast}$ Corresponding author phone: (517)381-1434; fax: (517)381-1435; e-mail: ablankenship@entrix.com. [†] ENTRIX, Inc. ^{*} National Food Safety and Toxicology Center and Center for Integrative Toxicology, Michigan State University. [‡] Department of Zoology, Michigan State University. [§] Department of Fisheries and Wildlife, Michigan State University. [&]quot;U.S. Fish and Wildlife Service. $^{^{\}perp}$ Department of Biology and Chemistry, City University of Hong Kong. the PCB mixtures were determined for various trophic positions within the aquatic food web. # **Experimental Section** Study Area Locations. This food web analysis study was focused on two general areas along the Kalamazoo River, an area located upstream of historical point sources of PCBs and an area located within the KRAOC. Within the KRAOC, the former Trowbridge impoundment was selected as a study site since it is the largest of the three former impoundments on the Kalamazoo River, and it has the greatest surficial mean concentration of PCBs in soils. Within the former Trowbridge impoundment, four sampling grids were established for aquatic sample collections. These adjacent sampling grids at the KRAOC were separated by 0.3-1.0 km. Upstream of the KRAOC, the Fort Custer State Recreation Area (FC) was selected as a reference site for this study. FC is located 30 miles upstream of the former Trowbridge impoundment and is relatively uncontaminated with PCBs. Two sampling grids were established within FC for sample collection. These sampling grids within FC were located 2.5 km apart. **Sample Collection.** On the basis of previous PCB sediment data from the KRAOC, sediment and invertebrate biota were collected from sampling grids based on a gradient of potential exposure. Exact sampling locations within sampling grids were randomly determined with the use of random number tables. Sediments, aquatic plants, and benthic invertebrates were collected simultaneously using a PONAR grab sampler from sampling grids. Collected sediment samples were pooled for a given transect and placed into clean, labeled buckets. Aquatic plants were removed from the sediment grab sample, rinsed with distilled water, and separated by species. Each plant species was weighed and combined into a pooled composite for each sampling location. Sediment-associated benthic macroinvertebrates were collected by removing and sieving the top fraction of collected sediment samples. Collection of benthic macroinvertebrates continued until at least 3 g of biomass was obtained from each sampling location. Crayfish were collected using a baited minnow trap and seining. Collected crayfish were weighed and transferred to chemically clean glass jars. Aquatic emergent insects were sampled during the first 3 h after sunset, since the prevalent aquatic emergent insect species (diptera (chironomidae), ephemeroptera (mayflies), and trichoptera (caddisflies)) exhibit the greatest flight activity at this time. Aquatic emergent insects were sampled by high-pressure vapor lamp, aerial and sweep nets, or by hand-picking. All collected insects were classified, and composites were made for analysis on an order-specific basis. To evaluate the accumulation of PCB congeners into upper trophic levels of the aquatic food web, tree swallows (Tachycineta bicolor), mink (Mustela vison), muskrats (Ondatra zibethicus), and several species of fish were also collected from the Kalamazoo River. Fish were collected from both the KRAOC and FC by electrofishing, gill-netting, or trap-netting. Tree swallow eggs, nestlings, and adults were collected during nest box studies at the FC and KRAOC areas. All addled eggs and one fresh (viable) egg/nest box were collected. Nestling tree swallows were randomly selected for sampling. Chicks were removed from the nest, weighed, and euthanized by cervical dislocation. Tree swallow adults were collected opportunistically post fledging of nestlings. Detailed methods of tree swallow collection procedures are discussed elsewhere (12, 13). Mink and muskrat specimens were collected from traps along the Kalamazoo River. Detailed methodologies for these collections are discussed elsewhere (14). The extent of the river sediment and flood plain habitat that is contaminated with PCBs is greater than the extent of the foraging range of upper trophic level organisms considered in this study with the exception of tree
swallows, which exhibit migratory behavior. Sampling Events. Carp (Cyprinus carpio), suckers (Catostomus commersoni, Hypentelium nigricans, and *Moxostoma erythrurum*), and smallmouth bass (*Micropterus* dolomieu) were collected at the Trowbridge impoundment during the fall of 1999. Sediments, aquatic plants, benthic invertebrates, crayfish, aquatic emergent insects, and tree swallow eggs, nestlings, and adults were collected during 2000, 2001, and 2002, with most samples being collected during 2000 and 2001. To address seasonal variations in total PCB concentrations, sediments, aquatic plants, benthic invertebrates, crayfish, and aquatic emergent insects were collected during distinct sampling periods during the 2000 spring, summer, and autumn sampling seasons. Period 1 collections of sediments, plants, and invertebrates took place from May 22 to June 21. Period 2 took place from July 17 to Aug 16, and period 3 collections started on Aug 24 and ended on Sept 19. Analytical Methodology. From the time of collection until extraction, samples, apart from tree swallow eggs, were kept frozen at -20 °C. Tissue homogenization, extraction, and chemical analysis followed procedures that were similar to those reported elsewhere (15). Tissues were homogenized with anhydrous sodium sulfate and added to a Soxhlet extractor. Surrogate standards (PCBs 204 and 30) were added to all samples, blanks, and matrix spikes before extraction. The matrix spike solution (containing a mixture of PCB congeners) was added to the matrix spike samples and matrix blank samples. A sodium sulfate laboratory blank, matrix spike, matrix spike duplicate, and standard reference material were run with each extraction batch of 20 samples. Surrogate recoveries were determined to be acceptable within the range of 65-135%. No corrections were made to concentrations based on surrogate recoveries; however, if the limits were not met for the mass spectrometry mass-selective detector, then all of the samples in the analytical batch were reextracted. Sample results were flagged if PCB concentrations in the sample were less than 3 times the value detected in the blank. Samples were Soxhlet-extracted for 18 h in a 3:1 mixture of dichloromethane/hexane. The extracts were then rotary/nitrogen evaporated to a final volume of 11 mL. After concentration, 1 mL of the extract was removed for gravimetric determination of lipid content. The remaining 10 mL of the extract was passed through a sulfuric acid silica gel column to remove lipids. Additional sulfuric acid cleanup was necessary if the extract eluting from the acidic silica gel column still contained significant amounts of organic material. The final extract was concentrated to 1 mL. PCB congeners were quantified by use of a gas chromatograph (Perkin-Elmer AutoSystem or Hewlett-Packard 5890 SII) equipped with a 63Ni electron capture detector (GC-ECD) (15). Solutions containing 98 individual PCB congeners with known composition and content were used as standards. Congeners were identified by comparing sample peak retention times to those of the known standards, and concentrations of each congener were determined by comparing the peak area to that of the appropriate peak in the standard curve. All analytical sequences included an initial five-point calibration curve and calibration curve check standards after every sample injection. Sample analysis was performed only if the initial calibration was linear and if the continuing calibration check standard was within $\pm 25\%$ of the original midpoint value. If analytical results were outside of the linear range, then the sample was diluted and reanalyzed. A conservative estimate of the method detection limit (MDL) for individual congeners is 1 ppt. This MDL is based on the injection volume of 1 μ L, the excellent signalto-noise ratio of a 25 ppt standard, and the mass of sample extracted. Non-ortho-substituted (coplanar) PCB congeners 77, 81, 126, and 169 were separated from coeluting congeners and interferences by cleanup on a carbon-impregnated silica gel column (16). Extracts were analyzed by gas chromatography/mass spectrometry (GC-MS) on a Hewlett-Packard 5890 series II gas chromatograph equipped with a HP 5972 series mass-selective detector. Non-ortho-substituted PCB congeners were detected and confirmed by selected ion monitoring of the two largest ions of the molecular cluster using isotope dilution. Calculation of BSAFs and BMFs. Biota—sediment accumulation factors (BSAFs) were calculated by dividing the geometric mean concentrations of PCBs in biota (using lipid-normalized data) by the geometric mean concentrations of PCBs in sediments (using organic-carbon-normalized data). Similarly, biomagnification factors (BMFs) were calculated by dividing the geometric mean concentrations of PCBs in upper trophic level organisms (using lipid-normalized data) by the geometric mean concentrations of PCBs in lower trophic level organisms (using lipid-normalized data). Calculation of TEQ Concentrations. The relative toxic potencies of PCB mixtures measured in sediments and biota were assessed by calculating 2,3,7,8-tetrachlorodibenzo-pdioxin (TCDD) equivalent concentrations (TEQs). For each sample, TEQs were calculated by summing the products of coplanar (77, 81, 126, and 169) and mono-ortho (105, 114, 118, 123, 156, 157, 167, and 189) PCB congener concentrations and their toxic equivalency factors (TEFs). The 1998 World Health Organization (WHO) TEF_{WHO} values (17) were used in these calculations for coplanar PCB congeners and monoortho PCB congeners. Due to the differing sensitivities of mammals, birds, and fish toward PCBs and other dioxin-like chemicals, three sets of TEF_{WHO} values have been developed for TEQ calculations that apply to mammalian, avian, and fish receptor species (17). For the TEQs presented here, TEF_{WHO} mammalian values were used for the mammalian food web, and TEF_{WHO} avian values were used for the avian food web. In this study, when mono-ortho congeners coeluted with other PCB congeners, the total concentration for that coeluting pair was considered to be entirely due to the monoortho congener. Thus, for a sample with coeluting congeners, the PCB TEQ_{WHO} concentration was overestimated. For PCB congeners that were present at concentrations less than the MDL, one-half of the MDL was assigned as a proxy concentration for that congener, and total TEQ concentrations were calculated using this data set. **Statistical Analysis.** The Kolmogorov–Smirnov one-sample test with Lillifor's transformation was used to assess whether data sets were normally distributed. When data were normally distributed, analysis of variance (ANOVA) followed by Tukey's honestly significant difference (HSD) was used to test for significant differences among data sets. When data sets were not normally distributed, the nonparametric Kruskal–Wallis test was used to test for differences among data sets. When comparing total PCBs between KRAOC and FC locations, the two-group t-test or the Mann–Whitney U-test was used if the data was normally distributed or nonnormally distributed, respectively (18). The criterion for significance that was used in all statistical tests was p < 0.05. ## **Results and Discussion** Spatial Variability in Total PCB Concentrations: Within the KRAOC and FC. To assess spatial variability within the KRAOC and FC, concentrations of total PCBs from different sampling grids were compared within these two locations. Concentrations of total PCBs in sediments, aquatic plants, benthic invertebrates, aquatic emergent insects, and crayfish were not significantly different between the two sampling grids at FC. At the KRAOC, there were no observed trends in total PCB concentrations in aquatic plants, benthic inver- tebrates, or aquatic emergent insects collected from the four sampling grids. For sediments, there was considerable variability due to limited sample number and heterogeneity of measured concentrations. Concentrations of PCBs in sediments and crayfish at the KRAOC were greatest at grid 4, but no statistically significant differences in PCB concentrations were observed among any of the grids within the KRAOC. Only one sediment sample was analyzed from grid 1 at the KRAOC; therefore the low concentration of total PCBs measured at this location (0.02 mg/kg wet weight) was likely an artifact of the low sample size and heterogeneity of PCB concentrations in the sediment. The lack of statistical differences within each of the two sites justified combining samples from different sampling grids on a site-specific basis for further analysis. Temporal Variability in Total PCB Concentrations. At the KRAOC and FC, there were no significant differences in total PCB concentrations among sediments or invertebrates collected during different sampling periods in 2000. There was a trend toward decreasing concentrations of total PCBs in KRAOC sediments from spring to autumn sampling periods; however, these differences were not statistically significant. These results indicate that there are no seasonal effects during the spring and summer months in either organism behavior or PCB availability that play an important role in the concentrations of total PCBs accumulated among sediments or lower trophic level animals. The lack of statistical differences between sampling periods justified combining samples from different sampling periods on a site-specific basis for further analysis. Spatial Variability in Total PCB Concentrations: KRAOC versus FC. Sediments, benthic invertebrates, aquatic emergent insects, crayfish, fish, muskrats, as well as tree swallow eggs and nestlings collected from the KRAOC had significantly greater concentrations of total PCBs when compared to those same matrixes collected at the FC reference area. In general, a 1 order of magnitude difference in total PCB concentrations was observed among biota at the two locations (Table 1).
However, PCB concentrations in sediments at the KRAOC were 2 orders of magnitude greater than sediment concen $trations\,at\,FC\,(Table\,1).\,Mink, adult\,tree\,swallows, and\,aquatic$ plants collected at the KRAOC did not have significantly greater total PCB concentrations compared to similar samples collected from the reference area. At the given sample sizes and observed variability, the concentrations for KRAOC samples needed to be approximately 2-, 6-, and 4-fold greater than concentrations at the FC for significant differences to be detected for mink, adult tree swallows, and aquatic plants respectively ($\alpha = 0.05$, $\beta = 0.20$). Unlike invertebrates or fish, plants do not appear to bioaccumulate PCBs to a great extent (19). The lack of a statistically significant difference in total concentrations of PCBs in adult tree swallows and mink between the KRAOC and the reference location is probably due to the life history and dietary composition of these animals. Adult tree swallows are migratory, so thus their overwintering exposures may contribute to their overall exposure to PCBs. Therefore, adult birds may be less indicative of local PCB concentrations (20). In addition, mink in this area feed on a variety of prey items that may have had relatively less PCB residue concentrations (such as muskrats). Also, the mink are likely feeding on prey from the terrestrial environmental or from tributary environments where PCB concentrations are less. It could also be that the dietary composition of mink may be different along the river. For example, one speculative explanation for the observed concentrations in mink liver could be that the upstream mink consume relatively more fish and the mink downstream consume more muskrat. This may have contributed to the lack of a significant difference in total PCB concentrations between the KRAOC and FC. Thus, assuming that mink (or TABLE 1. Total PCB Concentrations (mg/kg) in Sediment (Dry Weight) and Aquatic-Associated Biota (Wet Weight) from the Former Trowbridge Impoundment (KRAOC) and the Fort Custer State Recreational Area Reference Site (FC)^a | | | KRAOC | location | | FC I | ocation | |---|----|---------------------------|------------------------------|----|---------------------------|--------------------------| | | N | mean % lipid ^b | total PCBs ^c | N | mean % lipid ^b | total PCBs ^c | | sediments ^b | 7 | 4.46 | $4.09 \pm 4.40 \; (1.66)^e$ | 4 | 0.83 | 0.024 ± 0.005 (0.024) | | aquatic plants | 8 | 0.31 | $0.04 \pm 0.03 (0.0249)$ | 2 | f | $0.01 \pm 0.00 (0.004)$ | | benthic invertebrates
(all orders including
miscellaneous composites) | 34 | 7.01 | $1.00 \pm 0.79 \; (0.680)^e$ | 23 | 3.95 | 0.14 ± 0.06 (0.128) | | molluska | | f | f | 1 | 2.75 | 0.20 (0.196) | | plecoptera | 3 | 4.60 | $1.60 \pm 1.00 (1.43)$ | 2 | 3.34 | $0.16 \pm 0.10 (0.140)$ | | trichoptera | 1 | 10.9 | 1.17 (1.17) | 4 | 4.34 | $0.17 \pm 0.04 (0.164)$ | | emphemeroptera | 1 | 7.05 | 2.53 (2.53) | 1 | 4.89 | 0.14 (0.144) | | coleoptera | | f | f | 1 | 5.50 | 0.11 (0.114) | | diptera | | f | f | 1 | 2.75 | 0.05 (0.048) | | megaloptera | 4 | 3.42 | $0.78 \pm 0.30 \; (0.729)^e$ | 5 | 4.70 | $0.17 \pm 0.04 (0.162)$ | | isopoda | 1 | 4.25 | $0.82 \pm 0.00 (0.818)$ | 1 | 7.10 | 0.10 (0.098) | | neuroptera | | f | f | 1 | 3.36 | 0.15 (0.146) | | odonata | 5 | 2.36 | $0.20 \pm 0.12 (0.184)$ | | f | f | | amphipoda (scuds) | 4 | 5.26 | $1.76 \pm 0.79 (1.57)$ | | f | f | | gnathobdellida (leeches) | 1 | 2.36 | 0.73 (0.733) | | f | f | | aquatic emergent insects (all orders including miscellaneous composites) | 33 | 7.50 | $0.74 \pm 0.56 \; (0.569)^e$ | 16 | 6.42 | 0.13 ± 0.08 (0.104) | | trichoptera | 8 | 8.91 | $1.16 \pm 0.45 (1.09)^e$ | 4 | 7.24 | $0.18 \pm 0.05 (0.174)$ | | diptera | 9 | 8.31 | $0.45 \pm 0.24 (0.406)^e$ | 4 | 3.85 | $0.04 \pm 0.02 (0.035)$ | | megaloptera | 1 | 5.76 | 0.48 (0.481) | 1 | 6.16 | 0.06 (0.061) | | odonata | 5 | 5.12 | $0.32 \pm 0.22 (1.19)$ | - | f | f | | ephemeroptera | 2 | 4.15 | $1.89 \pm 1.11 (1.72)$ | 2 | 10.3 | $0.24 \pm 0.06 (0.237)$ | | plecoptera | 2 | 7.85 | $0.41 \pm 0.22 (0.380)$ | _ | f | f | | nematocera | 1 | 7.44 | 1.03 (1.03) | | f | f | | crayfish | 13 | 5.82 | $0.54 \pm 0.53 (0.373)^e$ | 4 | 0.84 | $0.06 \pm 0.03 (0.049)$ | | fish ^d (all species) | 20 | 3.70 | $4.35 \pm 2.42 (3.59)^e$ | 21 | 4.82 | 0.86 ± 0.41 (0.795) | | Northern hognose sucker | | f | f | 6 | 2.82 | $0.79 \pm 0.07 (0.783)$ | | forage fish | 5 | 4.04 | $3.20 \pm 1.30 \; (2.97)^e$ | 5 | 3.84 | $0.64 \pm 0.21 (0.610)$ | | golden redhorse sucker | 4 | 6.32 | $4.60 \pm 1.51 (4.39)$ | | f | f | | white sucker | 1 | 0.75 | 0.42 (0.417) | | f | f | | carp | 5 | 3.68 | $3.78 \pm 2.28 (3.24)^e$ | 5 | 10.3 | $1.14 \pm 0.74 (0.972)$ | | smallmouth bass | 5 | 1.90 | $6.67 \pm 2.56 (6.26)^e$ | 5 | 2.70 | $0.89 \pm 0.30 (0.861)$ | | tree swallow adults ^d | 9 | 6.46 | $8.67 \pm 9.65 (4.90)$ | 2 | 6.84 | $1.49 \pm 0.65 (1.42)$ | | tree swallow nestlings ^d | 13 | 7.43 | $3.09 \pm 1.61 (2.77)^e$ | 12 | 7.07 | $0.46 \pm 0.51 (0.333)$ | | tree swallow eggs | 15 | 7.57 | $5.38 \pm 4.30 (3.99)^e$ | 21 | 11.41 | $0.81 \pm 0.54 (0.664)$ | | muskrat ^D | 7 | 2.44 | $0.07 \pm 0.03 (0.0556)^e$ | 4 | 3.65 | $0.01 \pm 0.01 (0.012)$ | | mink Liver | 9 | 5.2 | $2.71 \pm 1.96 (1.64)$ | 3 | 3.40 | $2.27 \pm 1.22 (2.09)$ | $^{^{}o}$ Combined data from all rounds and all years. b Mean percent organic carbon reported for sediments. c Total PCBs are presented as the arithmetic mean \pm standard deviation (geometric mean). d Whole body. o Significant difference from the FC reference area at p < 0.05. f Data not available. other organisms in general) eat only one species in their diet or that they feed in only one area can result in significant uncertainty regarding exposure to residues such as PCBs. Concentrations of Lipid-Normalized Total PCBs in Aquatic Food Web Components. The relative concentrations of total PCBs were examined in the aquatic food web at the KRAOC and FC, including both mammalian and avian aquatic-based wildlife (e.g., mink and tree swallows). At both FC and the KRAOC, there was a general trend among biota toward greater concentrations of total PCBs at higher trophic levels (Table 1). Adult tree swallows and fish at the KRAOC, which occupy positions near the top of the food web, accumulated more PCBs than all other organisms. At KRAOC, the rank order of lipid- or organic-carbon-normalized total PCB concentrations in the mink food web was: muskrat < aquatic plant < benthic invertebrates < crayfish ≤ mink liver < sediment < fish (Table 2). In the mink food web, only fish concentrations exceeded those of sediment. The rank order of lipid- or organic-carbon-normalized total PCB concentrations in the tree swallow food web at the KRAOC was: aquatic emergent insects < aquatic plant < benthic invertebrates < tree swallow nestlings < tree swallow eggs < sediments < tree swallow adults. Concentrations in only the highest measured trophic level of the avian food web, adult tree swallow, exceeded the concentrations in sediment. All other lower trophic level biota in the avian food web had concentrations less than that found in the sediment. At FC, the rank order of lipid- or organic-carbonnormalized total PCB concentrations in the mink food web was: muskrat < sediment < benthic invertebrates < crayfish < fish < mink liver (Table 2). The rank order of lipid- or organic-carbon-normalized total PCB concentrations in the tree swallow food web at FC was: sediments < benthic invertebrates < aquatic emergent insects < tree swallow nestlings < tree swallow eggs < tree swallow adults. It should be noted that 1 of the 16 aquatic emergent insect samples was omitted from the calculation of lipid-normalized total PCB concentrations due to an exceedingly low lipid concentration. If this single sample is included, then the lipidnormalized total PCB concentration for aquatic emergent insects at FC is 78.61 mg/kg. At FC, only muskrat exhibited concentrations less than that of the sediment. This is likely due to the herbivorous nature of muskrats. All other biota accumulated concentrations of PCBs greater than those measured in the sediment. Biota-Sediment Accumulation Factors and Biomagnification Factors. The contrasting relationship between TABLE 2. Concentrations of Lipid-Normalized Total PCBs (± 1 Standard Deviation) in Aquatic Food Web Components at Both the Kalamazoo River Area of Concern (KRAOC) and the Fort Custer State Recreational Area Reference Site (FC) | | | KRAOC location | FC location | | | | | | | |---|----|---|-------------|---|--|--|--|--|--| | | N | lipid-normalized total PCBs ^a
(mg/kg, wet weight) | N | lipid-normalized total PCBs ^a
(mg/kg, wet weight) | | | | | | | sediment (dry weight;
organic-carbon-normalized) | 7 | 105 \pm 113 (45.0) | 4 | $3.74 \pm 2.33 \ (3.28)$ | | | | | | | aquatic plant | 8 | $15.5 \pm 19.3 \ (8.62)$ | b | b | | | | | | | benthic invertebrates | 33 | $29.1 \pm 26.9 (19.8)$ | 22 | $4.10 \pm 1.61 (3.76)$ | | | | | | | aquatic emergent insects | 33 | $11.81 \pm 16.95 (8.09)$ | 16 | $4.88 \pm 11.0 (1.96)$ | | | | | | | crayfish | 13 | 38.8 ± 52.6 (19.3) | 4 | $10.2 \pm 7.77 \ (7.78)$ | | | | | | | fish | 20 | $174 \pm 171 (118)$ | 21 | $23.4 \pm 12.4 (19.8)$ | | | | | | | tree swallow adults | 9 | $157 \pm 149 (84.9)$ | 2 | 21.6 ± 8.47 (20.7) | | | | | | | tree swallow nestlings | 13 | $46.5 \pm 21.4 (42.3)$ | 12 | $6.83 \pm 5.26 \ (5.32)$ | | | | | | | tree swallow eggs | 15 | $68.7 \pm 40.9 (57.0)$ | 21 | 8.79 ± 5.81 (6.80) | | | | | | | muskrat | 7 | $3.01 \pm 1.43 (2.69)$ | 4 | $0.644 \pm 0.556 (0.48)$ | | | | | | | mink liver | 9 | $60.5 \pm 40.6 (34.6)$ | 3 | 68.8 ±25.7 (64.9) | |
| | | | $[^]a$ Individual samples were lipid-normalized prior to calculating the mean for a category. Total PCBs are presented as the arithmetic mean \pm standard deviation (geometric mean). b Not available. TABLE 3. Bioaccumulation Factors of Total PCBs among the Aquatic Food Web at the Kalamazoo River Area of Concern (KRAOC) and the Fort Custer State Recreational Area Reference Site(FC) | | KRAOC loc | cation | FC locat | ion | |---|-------------------------------|-------------------------|-------------------------------|-------------------------| | trophic transfer | lipid-normalized ^a | wet weight ^b | lipid-normalized ^a | wet weight ^b | | Biota-Soil | Accumulation Factor (| BSAF) | | | | sediment → aquatic plant | 0.191 | 0.015 | NA | 0.189 | | sediment → benthic invertebrate | 0.439 | 0.409 | 1.15 | 5.44 | | sediment → aquatic emergent insects | 0.180 | 0.343 | 0.597^{c} | 4.41 | | sediment → crayfish | 0.429 | 0.225 | 2.37 | 2.07 | | sediment → fish | 2.61 | 2.16 | 6.03 | 33.8 | | sediment → tree swallow egg | 1.27 | 2.40 | 2.07 | 28.2 | | sediment → tree swallow nestling | 0.939 | 1.67 | 1.62 | 14.2 | | sediment → tree swallow adult | 1.88 | 2.95 | 6.32 | 60.3 | | sediment → muskrat | 0.060 | 0.033 | 0.146 | 0.530 | | sediment → mink | 0.796 | 0.987 | 19.8 | 88.7 | | Bioma | gnification Factor (BM | F) | | | | aquatic plant → muskrat | 0.31 | 2.23 | NA | 2.80 | | aquatic emergent insects → tree swallow eggs | 7.05 | 7.02 | 3.47 | 6.40 | | aquatic emergent insects → tree swallow nestlings | 5.23 | 4.87 | 2.71 | 3.21 | | aquatic emergent insects → tree swallow adults | 10.5 | 8.62 | 10.6 | 13.7 | | tree swallow adults → tree swallow eggs | 0.672 | 0.815 | 0.328 | 0.468 | | crayfish → mink | 1.792 | 4.39 | 8.35 | 42.8 | | fish → mink | 0.295 | 0.457 | 3.28 | 2.62 | | muskrat → mink | 12.85 | 29.5 | 136 | 167 | ^a Lipid-normalized biomagnification calculations represent the ratio of the geometric mean of the lipid-normalized wet weight biota total PCBs to the geometric mean of the organic-carbon-normalized dry weight sediment total PCBs for BSAFs or to the geometric mean of other lipid-normalized wet weight biota total PCBs for BMFs. ^b Wet weight biomagnification calculations represent the ratio of the geometric mean of the wet weight biota total PCBs to the geometric mean of the dry weight sediment total PCBs for BSAFs or to the geometric mean of other wet weight biota total PCBs for BMFs. ^c It should be noted that 1 of the 16 aquatic emergent insect samples was omitted from the calculation the BSAF due to an exceedingly low lipid concentration. If this single sample is included, then the BSAF is 0.890. biota and sediment at FC and the KRAOC is better demonstrated by comparison of the biota—sediment accumulation factors (BSAFs). At both the KRAOC and FC, BSAFs and biomagnification factors (BMFs) were calculated for various trophic levels of the aquatic food web (Table 3). At FC, BSAF values were greater than the KRAOC BSAF values. The lesser BSAF values at the KRAOC indicate reduced bioavailability or other kinetic limitations to uptake by the biota. Concentrations of total PCBs in aquatic plants from the KRAOC were less than concentrations in sediments. The BSAF for aquatic plants at the KRAOC on a wet weight basis was 0.15 (Table 3). Thus, bioavailability and uptake for these aquatic plants appear to be limited. The BSAF for aquatic and terrestrial plants has been reported to be in the range of 0.3–10 (19, 21, 22). It has been suggested that, with increasing concentrations of PCBs, BSAF values in plants decrease due to kinetic limitations in PCB accumulation in plants (21), and it is possible that this phenomenon is being observed in the KRAOC plant samples. The BSAF value for FC on a wet weight basis was 0.19. For benthic invertebrates and aquatic emergent insects at FC, lipid-normalized PCB BSAFs were 1.15 and 0.60, respectively (Table 3). At the KRAOC, benthic invertebrates and aquatic emergent insects had BSAF values of 0.44 and 0.18, respectively, indicating reduced bioavailabilty of PCBs bound to sediments in the KRAOC. In a similar evaluation of organisms inhabiting a PCB-contaminated site, the BSAF for aquatic emergent insects based on total PCB concentrations was determined to be 11 (23), a value that is considerably greater than the BSAF reported here for aquatic emergent insects (Table 3). The great variability in BSAF values among different field sites underscores the fact that the BSAF, a field-determined value, is site-specific and should, in general, not be extrapolated from other sites because of associated uncertainties. At FC, the lipid-normalized BSAF for crayfish was 2.4 (Table 3). At the KRAOC, the lipid-normalized BSAF value for crayfish was 0.43, which was greater than the BSAF value aquatic emergent insects collected from this site (Table 3). This difference in PCB accumulation among the invertebrate community is likely due to the fact that crayfish are opportunistic feeders, eating aquatic plants and aquatic emergent insects, other invertebrates, detritus, and even dead fish. Thus, it is possible that crayfish have a greater probability of accumulating PCBs through their diets as compared to aquatic emergent insects and other benthic invertebrates occupying a lower trophic position. The results from this study differ from the results of a study conducted with Lake Erie invertebrates (24), in which mayflies contained greater concentrations of PCBs than crayfish. Different aquatic environments with different trophic dynamics and different available prey items for crayfish could explain these differences in site-specific PCB accumulations. Fish collected from FC had a relatively high BSAF of 6.03. At the KRAOC, the BSAF value for fish was 2.61, which is slightly lower than other reported BSAFs for fish (range of 2.8–3.9) (25, 26). At FC, low PCB sediment concentrations influenced the relatively high BSAF value of 20 calculated for mink. However, lipid-normalized concentrations of total PCBs in mink from the KRAOC were less than the organic-carbon-normalized concentrations measured in sediments and the lipidnormalized PCB concentrations in fish. This observation was likely due to the dietary composition of mink inhabiting the KRAOC. Site-specific dietary analyses conducted on the Kalamazoo River indicated that resident mink eat a diet that is composed of 72% mammals, 14% fish, and 14% crayfish (14). If mink were eating only fish from the KRAOC, then one might expect that the concentrations of total PCBs in mink liver would be greater than that of fish. However, since mammals made up a large part of the mink diet on the Kalamazoo River, it is likely that this resulted in observed concentrations of PCBs that were less than what would be expected if mink were primarily eating fish. BMFs for PCBs in mink were calculated based on trophic transfer from crayfish, fish, and muskrats (Table 3). Tree swallow eggs, nestlings, and adults collected from FC had BSAF values that ranged from 1.6 to 6.3 (Table 3). At the KRAOC, tree swallow adults, nestlings, and eggs from the KRAOC had BSAFs ranging from 0.94 to 1.9 (Table 3). These BSAF values were less than those reported for tree swallows inhabiting Saginaw Bay, Michigan, where PCB BSAFs for tree swallow eggs and nestlings were reported to be in the range of 8.8–9.3 (23). Again, this variability in field-determined BSAFs indicates the important role of site-specific characteristics, such as availability of prey items and sediment organic carbon content, in determining PCB accumulation by biota. Because of the variability associated with field-measured BSAFs, widespread use of BSAF models that do not incorporate site-specific BSAFs, other than in first tier investigations, is not recommended (25). PCB BMFs from the trophic transfer from aquatic emergent insects to tree swallows varied based on the stage of development of the tree swallow. Adult tree swallows accumulated the most PCBs via trophic transfer from aquatic emergent insects, followed by similar accumulation by tree swallow eggs and nestlings. The reduced BMF in nestlings compared to adults is likely due to growth dilution of PCBs in growing nestlings (27). PCB Congener Composition in Aquatic Food Web Components. In this study, certain PCB congeners were consistently measured in all matrixes (Figure 1). This finding supports the understanding that certain penta- and hexachlorinated biphenyls, such as PCBs 99, 118, 138, and 153, contribute a large proportion of the total PCB load in aquatic organisms (28). In this study, as in other studies, congeners containing more chlorine atoms were generally enriched while less chlorinated congeners were generally not enriched in upper trophic levels (23, 28, Figure 1). For example, the percent contributions of coeluting PCB congeners 37, 41, and 42 (tri- and tetrachlorinated congeners) to total PCB concentrations in sediments and aquatic plants were 8.6% and 6.9%, respectively. This percentage was 4.2%, 4.4%, and 1.1% in aquatic emergent insects, fish, and muskrat, respectively. The percent contribution of more chlorinated congeners, such as PCBs 138, 158, and 153, was greater in higher trophic levels in the aquatic food web. For example, PCBs 138 and 158 comprised 3.7% of the total PCBs in sediments, 2.9% of the total PCBs in aquatic plants, 6.7% of the total PCBs in aquatic emergent insects, 11.8% of the total PCBs in adult tree swallows, and 25.7% of the total PCBs in mink. Both the position of vicinal hydrogens and the number and position of chlorines influence the metabolism of PCB congeners (28). PCB congeners with vicinal hydrogen atoms at meta and para positions are more easily metabolized. However, PCB congeners lacking vicinal hydrogens at metapara or ortho-meta positions are not readily metabolized in biota and make up a greater percentage of the total PCBs at successively higher
levels in the food chain, Figure 1 (28). The different PCB congener profiles observed in upper trophic positions, especially in mink, indicate that congener patterns are altered by environmental weathering and differential toxicokinetics (Figure 1). Calculation of TCDD Equivalents and Relationship to $\textbf{Total PCBs.} \ Concentrations \ of \ TEQ_{WHO\text{-avian}} \ or \ TEQ_{WHO\text{-mammal}}$ were calculated based on measured concentrations of nonortho-substituted PCB congeners, including PCBs 77, 81, 126, and 169, and mono-ortho PCB congeners, including PCBs 105, 118, 156, 157, and 167. PCBs 114, 123, and 189 (monoortho congeners) were not detected in any of the samples analyzed in this data set. In some samples, PCB 105 coeluted with PCB 132, PCB 156 coeluted with PCBs 171 and 202, PCB 157 coeluted with PCB 200, and PCB 167 coeluted with PCB 128. When calculating concentrations of TEQWHO-avian or TEQWHO-mammal, it was conservatively assumed that monoortho PCB congeners that coeluted with other congeners made up 100% of the coelution mixture. For most samples, the absolute difference in TEQ concentrations calculated with and without coeluting mono-ortho congeners was less than 5 ppt. Thus, concentrations of $TEQ_{WHO-avian}$ or $TEQ_{WHO-mammal}$ were conservatively calculated and, in some cases, overestimated for certain samples due to coelution of some congeners. Both mammalian and avian TEF values were used to calculate concentrations of $TEQ_{WHO-avian}$ or $TEQ_{WHO-mammal}$ in lower food web components of the aquatic food web, since both mammalian and avian receptors were considered in this analysis (17). Concentrations of TEQs were plotted against concentrations of total PCBs to evaluate the potential to calculate TEQs based on total PCBs when congener-specific information is not available. When the analysis is restricted to individual sample types at individual sites, the correlation can be as good as $R^2 = 0.86$ for the relationship between fish TEQ_{WHO-mammal} and total PCBs at the KRAOC or as poor as R^2 = 0.15 for the relationship between aquatic emergent insect TEQWHO-avian and total PCBs at the KRAOC. However, the ability to predict TEQs from total PCBs would be most useful if it could be applied across organisms and locations. When organisms were grouped according to their food web but analyzed separately for location, the best correlation (R^2 = 0.74) was found for the mammalian food web at FC (Figure 2). The poorest correlation ($R^2 = 0.16$) was found for the mammalian food web at the KRAOC. The correlation is decreased when the data from both sites are combined for either the avian or the mammalian food web. Thus, on the FIGURE 1. Mean concentrations of select PCB congeners in sediments, aquatic plants, benthic invertebrates, aquatic emergent insects, crayfish, fish, tree swallow adults, muskrats, and mink liver collected from the former Trowbridge impoundment. basis of the extensive sample set and congener-specific analysis done at this site, it would be inappropriate to calculate TEQs from total PCBs at sites where congener-specific analysis was not conducted. TCDD Equivalent Concentrations and Relative Potency in the Mammalian Food Web. Relative potency (μ g TEQs/g PCBs), defined as the geometric mean of the TEQwHO-avian or TEQwHO-mammal concentration (ng/kg) divided by the geometric mean of the total PCB concentration (mg/kg) for that sample, was calculated for both mammalian and avian food webs. In the mammalian food web, mink were considered as the terminal trophic level organism while tree swallows were considered the terminal trophic level organisms in the avian food web. In the mammalian food web at FC, $TEQ_{WHO-mammal}$ concentrations increased with trophic position. Sediment $TEQ_{WHO-mammal}$ concentrations at FC were less than $TEQ_{WHO-mammal}$ concentrations measured in all biota from the site, except crayfish (Table 4). The relative potency was greatest in muskrats at FC (60 μ g TEQ/g PCBs). Relative potency values for all other matrixes at FC ranged from 18.9 μ g TEQ_{WHO-mammal}/g PCBs (fish) to 43.4 μ g TEQ_{WHO-mammal}/g PCBs (mink). At the KRAOC, TEQ_{WHO-mammal} concentrations did not increase with every upward shift in trophic position (Table 4). At this location, TEQ_{WHO-mammal} concentrations in sediments were greater than TEQ_{WHO-mammal} concentrations in benthic invertebrates, muskrats, and crayfish, illustrating the reduced bioavailability of coplanar and mono-ortho PCB congeners to these organisms (Table 4, Froese et al. (23)). Fish and mink from the KRAOC had greater TEQ_{WHO-mammal} concentrations than the KRAOC sediments, indicating that TEQ_{WHO-mammal} contributing congeners (coplanar and mono-ortho congeners) were being accumulated and biomagnified up the food chain. The relative potency for mink was 93 μ g TEQ/g PCBs, which was greater than the relative potencies of all other food web components, most likely due to the biomagnification and retention of nonmetabolizing coplanar - Mammalian food web samples ($y = 37.02x 3.69 R^2 = 0.74$) - O Avian food web samples (y = $65.32x + 4.15 R^2 = 0.54$) • Mammalian food web samples ($y = 28.64x - 2.32 R^2 = 0.16$) o Avian food web samples ($y = 166.19x + 24.82 R^2 = 0.67$) FIGURE 2. Relationship between total PCB and TEQ concentrations for the mammalian and avian food webs at the Fort Custer (FC) reference area and the Kalamazoo River Area of Concern (KRAOC). TEQs for items in the mammalian food web were calculated using WHO mammalian TEF values; likewise WHO avian TEF values were used to calculate TEQ for items in the avian food web. Mammalian food web items include sediment, benthic invertebrates, crayfish, fish, muskrat, and mink. Avian food web items include sediment, aquatic emergent insects, and tree swallow eggs, nestlings, and adults. TABLE 4. Concentrations of TEQ_{WHO-mammal} and Relative Potency Ratios among Various Trophic Levels in the Mammalian Food Web at Both the Kalamazoo River Area of Concern (KRAOC) and the Fort Custer State Recreational Area Reference Site (FC) | | | KRAOC loca | ntion | | FC location | | | | | | | | | |-----------------------|----|---|--|----|---|--|--|--|--|--|--|--|--| | | N | TEQ _{WHO-mammal} a
(pg/g, wet weight) | biota/sediment
relative potency ratio | N | TEQ _{WHO-mammal} a
(pg/g, wet weight) | biota/sediment
relative potency ratio | | | | | | | | | sediment (dry weight) | 7 | 45.1 ± 53.2 (22.0) | | 4 | $2.29 \pm 3.60 (0.972)$ | | | | | | | | | | benthic invertebrates | 34 | $13.5 \pm 8.47 \ (11.0)$ | 1.2 | 23 | $4.40 \pm 3.22 \ (3.39)$ | 0.6 | | | | | | | | | crayfish | 13 | $6.71 \pm 5.50 \ (5.21)$ | 1.1 | 4 | $2.01 \pm 1.27 \ (1.53)$ | 0.8 | | | | | | | | | fish | 20 | $51.3 \pm 26.7 (43.9)$ | 0.9 | 21 | $17.6 \pm 11.7 (15.0)$ | 0.4 | | | | | | | | | muskrat | 7 | $1.37 \pm 0.79 (1.10)$ | 1.5 | 4 | $5.88 \pm 11.2 (0.742)$ | 1.4 | | | | | | | | | mink | 9 | $321 \pm 395 (153.3)$ | 6.5 | 3 | 107 \pm 77.5 (90.4) | 1.0 | | | | | | | | a Concentrations of TEQ_{WHO-mammal} were calculated using mammalian TEFs, and one-half of the MDL was used as a proxy value for congener concentrations that were below the MDL. Mono-ortho PCB congeners that coeluted were considered to make up 100% of the coelution mixture for TEQ calculations. Concentrations are presented as arithmetic mean \pm standard deviation (geometric mean). and mono-ortho PCB congeners in mink. The relative potency of the KRAOC sediments was 13 μ g TEQ/g PCBs. Thus, the relative potency value of mink was approximately 7-fold greater than that of the KRAOC sediments (Table 4). TCDD Equivalent Concentrations and Relative Potency in the Avian Food Web. TEQ concentrations for the aquatic food web were calculated based on the TEF_{WHO} avian values (17). TEQ potency differences in the sediment of the mammalian food web and aquatic food web are due to different TEFs applied to the same PCB concentrations. In the avian food web at FC, TEQ $_{WHO-avian}$ concentrations in sediments were greater than TEQ $_{WHO-avian}$ concentrations in aquatic emergent insects, benthic invertebrates, and tree swallow nestlings (Table 5). However, the TEQ $_{WHO-avian}$ concentrations in egg and adult tree swallows were approximately 1.5 and 6 times greater, respectively, than TEQ $_{WHO-avian}$ concentrations in sediments (Table 5). Growth dilution and increased metabolic activity are likely explana- TABLE 5. Concentrations of TEQ_{WHO-avian} and Relative Potency Ratios among Various Trophic Levels in the Avian Food Web at Both the Kalamazoo River Area of Concern (KRAOC) and the Fort Custer State Recreational Area Reference Site (FC) | | | KRAOC | | | FC | | |--------------------------|----|---|--|----|---|--| | | N | TEQ _{WHO-avian} ^a
(pg/g, wet weight) | biota/sediment
relative potency ratio | N | TEQ _{WHO-avian} ^a
(pg/g, wet weight) | biota/sediment
relative potency ratio | | sediment (dry weight) | 7 | $606 \pm 809 \ (307)$ | | 4 | $36.3 \pm 70 (4.51)$ | | | benthic invertebrates | 34 | $103 \pm 85.7 \ (63.6)$ | 0.5 | 23 | 9.88 ± 7.85 (6.32) | 0.3 | | aquatic emergent insects | 33 | $87.3 \pm 79.8 (57.1)$ | 0.5 | 16 | $6.95 \pm 4.62 (3.00)$ | 0.2 | | tree swallow Egg | 15 | $797 \pm 668 (584)$ | 0.8 | 21 | $55.8 \pm 38.9 (43.3)$ | 0.3 | | tree swallow nestling | 13 | $597 \pm 248 (556)$ | 1.0 | 12 | $20.4 \pm 13.1 (15.3)$ | 0.2 | | tree swallow adult | 9 | $2180 \pm 1794 (1099)$ | 1.2 | 2 | $216 \pm 29.8 \ (215)$ | 0.8 | $[^]a$ Concentrations of TEQ_{wHO-avian} were calculated
using avian TEFs, and one-half of the MDL was used as a proxy value for congener concentrations that were below the MDL. Mono-ortho PCB congeners that coeluted were considered to make up 100% of the coelution mixture for TEQ calculations. Concentrations are presented as arithmetic mean \pm standard deviation (geometric mean). FIGURE 3. Ratios of relative potency among the mammalian and avian food webs at the Kalamazoo River Area of Concern (KRAOC). tions for decreased TEQ_{WHO-avian} concentrations in FC nestlings as compared to egg and adult tree swallows. The relative potency was greatest in FC sediments (192 μ g TEQ/g PCBs), while lesser values were observed in FC biota (29–152 μ g TEQ/g PCBs). At the KRAOC, TEQ_{WHO-avian} concentrations were greatest in tree swallow adults, followed by tree swallow eggs, sediments, and tree swallow nestlings (Table 5). The relative potency of the KRAOC sediments was 185 μ g TEQ/g PCBs. As in the mammalian food web at the KRAOC, the greatest relative potency value in the avian food web at the KRAOC corresponded with the highest avian trophic level studied, the adult tree swallow, which had a relative potency of 224 μg TEQ/g PCBs. Thus, the relative potency in KRAOC tree swallow adults was approximately 1.2-fold greater than that of the KRAOC sediments (Table 5). The relative potency values of the KRAOC tree swallow eggs, nestlings, and adults were at least an order of magnitude greater than the relative potency values measured in merganser eggs collected near Green Bay, WI (29). Total TEQWHO-avian concentrations in tree swallow eggs collected from the KRAOC (797 pg/g, ww) were almost 3 times greater than TEQWHO-avian concentrations in merganser eggs collected from Lake Michigan (290 pg/g, ww). However, mean total PCB concentrations in tree swallow eggs from the KRAOC (5.38 mg/kg, ww) were an order of magnitude less than total PCB concentrations measured in merganser eggs collected from Lake Michigan (23.0 mg/kg, ww) (29). **Relative Potency Ratios.** The ratio of the relative potencies between trophic levels indicates how the toxic potency of PCB mixtures changed from one trophic level to the next (Figure 3). In the mammalian food web at the KRAOC, an increase in relative potency values was observed in the trophic transfer from fish, crayfish, and muskrats to mink liver (Figure 3). This relatively great increase in relative potency was not observed in the avian food web at the KRAOC (Figure 3). Differential metabolism and other toxicokinetic differences between mink and tree swallows may explain the greater shift in relative potency values in the mink liver compared to that of the tree swallow. In addition, mink are at least one trophic position above that of tree swallows, and therefore a greater relative potency ratio in mink livers is to be expected (Figure 3). The results of this investigation illustrate that the concentration of total PCBs and toxicity of total PCBs, as indicated by TEQ concentrations, generally increase as trophic position increases. Since the most toxic mode of action of PCBs on wildlife is mediated by coplanar and mono-ortho PCB congeners, which operate through the Ah receptor, TEQ_{WHO} concentrations in organisms, rather than total PCBs, are thought to be a more accurate representation of toxicity and risk toward wildlife. In this vein, the USEPA has issued a draft framework for the application of the TEQ methodology for dioxins, furans, and PCBs in ecological risk assessments (30). However, in a recent study by Custer et al. (31), TEQ concentrations based on PCB exposure did not accurately predict effects in birds. Custer et al. (31) derived a LD₅₀ concentration of 1700 pg/g of TEQ_{WHO-avian} primarily due to TCDD exposure. In contrast, PCB-based concentrations of TEQ_{WHO-avian} between 1730 and 12700 pg/g ww caused only minimal effects on subtle endpoints in tree swallows from the Hudson River (32). As these bird studies indicate, the toxicity related to TCDD concentrations may not be equivalent to PCB-based TEQ_{WHO-avian} concentrations. Thus, increased research may be needed to refine avian TEF values for PCBs so that TEQ_{WHO} concentrations can more accurately predict toxic effects and be increasingly used in ecological risk assessments. # Acknowledgments Funding was provided through a grant from the Kalamazoo River Study Group to Michigan State University. Fish sampling was conducted with the assistance of Blasland, Bouck, and Lee, Inc., who provided electrofishing personnel and equipment. We thank Ryan Holem, Carrie Ruppert, George Klemolin, and Monica Macarroll for their assistance in the field collections. # **Supporting Information Available** Congener-specific data for the Trowbridge and Fort Custer sites. This material is available free of charge via the Internet at http://pubs.acs.org. ## **Literature Cited** - Michigan Department of Environmental Quality (MDEQ) and CDM. Final Baseline Ecological Risk Assessment Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site; 2003. - (2) Durfee, R. L.; Contos, G.; Whitmore, F. C.; Barden, J. D.; Hackman, E. E.; Westin, R. A. PCBs in the United States Industrial Use and Environmental Distributions; EPA560/6-76-005; Environmental Protection Agency, Office of Toxic Substances: Washington, DC, 1976. - (3) Blasland, Bouck, and Lee (BBL). Final (Revised) Baseline Ecological Risk Assessment Allied Paper, Inc./Portage Creek/ Kalamazoo River Superfund Site; BBL Project #645.24.771; 2003. - (4) Stalling, D. L.; Schwartz, T. R.; Dunn, W. J. I.; Wold, S. Classification of Polychlorinated Biphenyl Residues: Isomers versus Homologue Concentrations in Modeling Aroclors and Polychlorinated Biphenyl Residues. *Anal. Chem.* 1987, 59, 1853— 1859. - Alford-Stevens, A. L. Analyzing PCBs. Environ. Sci. Technol. 1986, 20, 1194–1199. - (6) Schwartz, T. R.; Stalling, D. L.; Rice, C. L. Are Polychlorinated Biphenyl Residues Adequately Described by Aroclor Mixture Equivalents? Isomer-Specific Principal Components Analysis of Such Residues in Fish and Turtles. *Environ. Sci. Technol.* 1987, 21, 72–76. - (7) Eganhouse, R. P.; Gossett, R. W. Sources and Magnitude of Bias Associated with Determination of Polychlorinated Biphenyls in Environmental Samples. *Anal. Chem.* 1991, 63, 2130–2137. - (8) USEPA. PCBs: Cancer Dose—Response Assessment and Application to Environmental Mixtures; EPA600/600/P-96/001F; 1996. - (9) USEPA, Region 9, Biological Technical Advisory Group. Use of PCB Congener and Homologue Analysis in Ecological Risk Assessments; 1998. - (10) National Research Council (NRC). A Risk-Management Strategy for PCB-Contaminated Sediments; National Academy Press: Washington, DC, 2001. - (11) Environmental Analysis of Contaminated Sites: Tools to Measure Success or Failure; Blankenship, A. L., Giesy, J. P., Sunahara, G. I., Renoux, A. Y., Thellen, C., Gaudet, C. L., Eds.; John Wiley & Sons, Ltd.: London, 2002. - (12) Neigh, A. M.; Zwiernik, M. J.; MacCarroll, M. A.; Newsted, J. L.; Blankenship, A. L.; Kay, D. P.; Giesy, J. P. Tree Swallow (*Tachycineta bicolor*) Exposure to Polychlorinated Biphenyls at the Kalamazoo River Superfund Site. *Environ. Toxicol. Chem., submitted for publication.* - (13) Neigh, A. M.; Zwiernik, M. J.; Bradley, P. W.; Kay, D. P.; Park, C. S.; Jones, P. D.; Newsted, J. L.; Blankenship, A. L.; Giesy, J. P. Productivity of Tree Swallows (*Tachycineta bicolor*) Exposed - to PCBs at the Kalamazoo River Superfund Site. *Arch. Environ. Contam. Toxicol.*, submitted for publication. - (14) Millsap, S. D.; Blankenship, A. L.; Bradley, P. W.; Jones, P. D.; Kay, D. P.; Neigh, A. M.; Park, C. S.; Strause, K. S.; Zwiernik, M. J.; Giesy, J. P. Comparison of Risk Assessment Methodologies for Exposure of Mink to PCBs on the Kalamazoo River, Michigan. *Environ. Sci. Technol.* 2004, 38, 6451–6459. - (15) Nakata, H.; Kannan, K.; Jing, L.; Thomas, N.; Tanabe, S.; Giesy, J. P. Accumulation Pattern of Organochlorine Pesticides and Polychlorinated Biphenyls in Southern Sea Otters (*Enhydra lutris nereis*) found Stranded along Coastal California, USA. *Environ. Pollut.* 1998, 103, 45–53. - (16) Senthilkumar, K.; Kannan, K.; Sinha, K.; Tanabe, S.; Giesy, J. P. Bioaccumulation Profiles of Polychlorinated Biphenyls Congeners and Organochlorine Pesticides in Ganges River Dolphins. *Environ. Toxicol. Chem.* 1999, 18, 1511–1520. - (17) Van den Berg, M.; Birnbaum, L.; Bosveld, A. T.; Brunstrom, B.; Cook, P.; Feeley, M.; Giesy, J. P.; Hanberg, A.; Hasegawa, R.; Kennedy, S. W.; Kubiak, T.; Carsen, J. C.; van Leeuwen, F. X. R.; Liem, A. K. D.; Nolt, C.; Peterson, R. E.; Poellinger, L.; Safe, S.; Schrenk, D.; Tillitt, D.; Tysklind, M.; Younes, M.; Waern, F.; Zacharewski, T. Toxic Equivalency Factors (TEFs) for PCBs, PCDDs, PCDFs for Humans and Wildlife. *Environ. Health Perspect.* 1998, 106, 775–792. - (18) Wilkinson, L. *Nonparametric Statistics in SYSTAT 10. Statistics II*; Chicago, IL, 2000; Chapter 5, pp 197–218. - (19) Richard, M. R.; Fox, M. E.; Pick, F. R. PCB Concentrations and Congener Composition in Macrophytes and Sediments in the St. Lawrence River near Cornwall, Ontairo. *J. Great Lakes Res.* **1997**, *23*, 297–306. - (20) DeGraaf, R. M.; Yamasaki, M. New England Wildlife: Habitat, Natural History, and Distribution; University Press of New England: Hanover, NH, 2004. - (21) Pier, M. D.; Zeeb, B. A.; Reimer, K. J. Patterns of Contamination among Vascular Plants Exposed to Local Sources of Polychlorinated Biphenyls in the Canadian Arctic and Subarctic. *Sci. Total Environ.* **2002**, *2*97, 215–227. - (22) Vanier, C.; Planas, D.; Sylvestre, M. Equilibrium Partition Theory Applied to PCBs in Macrophytes. *Environ. Sci. Technol.* 2001, 35, 4830–4833. - (23) Froese, K. L.; Verbrugge, D. A.; Ankley, G. T.; Niemi, G. J.; Larsen, C. P.; Giesy, J. P. Bioaccumulation of Polychlorinated Biphenyls from Sediments to Aquatic Insects and Tree Swallow Eggs and Nestlings in Saginaw Bay, Michigan, USA.
Environ. Toxicol. Chem. 1998, 17, 484–492. - (24) Gewurtz, S. B.; Lazar, R.; Haffner, G. D. Comparison of Polycyclic Aromatic Hydrocarbon and Polychlorinated Biphenyl Dynamics in Benthic Invertebrates of Lake Erie, USA. *Environ. Toxicol. Chem.* 2000, 19, 2943–2950. - (25) Wong, C. S.; Capel, P. D.; Nowell, L. H. National-Scale, Field-Based Evaluation of the Biota—Sediment Accumulation Factor Model. *Environ. Sci. Technol.* 2001, 35, 1709–1715. - (26) Maruya, K. R.; Lee, R. E. Biota Sediment Accumulation and Trophic Transfer Factors for Extremely Hydrophobic Polychlorinated Biphenyls. *Environ. Toxicol. Chem.* 1998, 17, 2463– 2469. - (27) Bishop, C. A.; Koster, M. D.; Chek, A. A.; Hussell, D. J. T.; Jock, K. Chlorinated Hydrocarbons and Mercury in Sediments, Red-Winged Blackbirds (*Agelaius phoeniceus*) and Tree Swallows (*Tachycineta bicolor*) from Wetlands in the Great Lakes—St. Lawrence River Basin. *Environ. Toxicol. Chem.* 1995, 14, 491–501. - (28) Metcalfe, T. L.; Metcalfe, C. D. The Trophodynamics of PCBs, Including Mono- and Non-Ortho Congeners, in the Food Web of North-Central Lake Ontario. *Sci. Total Environ.* **1997**, *201*, 245–272. - (29) Williams, L. L.; Giesy, J. P.; Verbrugge, D. A.; Jurzysta, S.; Heinz, G.; Stromborg, K. Polychlorinated Biphenyls and 2,3,7,8-Tetrachlorodibenzo-p-dioxin Equivalents in Eggs of Double-Crested Cormorants from a Colony near Green Bay, Wisconsin, USA. Arch. Environ. Contam. Toxicol. 1995, 29, 327–333. - (30) USEPA. Framework for Application of the Toxicity Equivalence Methodology for Polychlorinated Dioxins, Furans and Biphenyls in Ecological Risk Assessment (External Review Draft); 630/P-03/002A; Washington, DC, 2003. - (31) Custer, C. M.; Custer, T. W.; Rosiu, C. J.; Melancon, M. J.; Bickham, J. W.; Matson, C. W. Exposure and Effects 2,3,7,8-Tetrachlorodibenzo-p-dioxins in Tree Swallows (*Tachycineta bicolor*) Nesting along the Woonasquatucket River, Rhode Island. *Environ. Toxicol. Chem.*, in press. (32) McCarty, J. P.; Secord, A. L. Reproductive Ecology of Tree Swallows (*Tachycineta bicolor*) with High Levels of Polychlorinated Biphenyl Contamination. *Environ. Toxicol. Chem.* **1999**, *18*, 1433–1439. Received for review October 28, 2004. Revised manuscript received May 23, 2005. Accepted June 8, 2005. ES048317C ### Supplemental Data Table for Fort Custer (Aquatic Food Web) | Type and Sample size (n) |) Sediment (n=4) Plants (n=2) | | Benthic Inverts. (n=23) Aq. Emerg. Insects (n=16) | | | Crayfish (n=4) Fish (n=21) | | | Tree Swallow Adults (n=2) Tree Swallow Nestlings (n=12) | | | Tree Swallow Eggs (n=21) | | Muskrats (n=4) | | Mink Liver (n=3 | | | | | | | |--|-------------------------------|------------------|---|-------------|---------------|----------------------------|---------------|--------------|---|-----------------|----------------|--------------------------|----------------|----------------|---------------|-----------------|----------------|----------------|--------------|----------------|---------------|---------------| | | Mean
0.828 | Std. Dev. | Mean | Std. Dev. | Mean
3.95 | Std. Dev. | Mean | Std. Dev. | Mean
0.842 | Std. Dev. | Mean
4.82 | Std. Dev. | Mean
6.84 | Std. Dev. | Mean | Std. Dev. | Mean
11.4 | Std. Dev. | Mean
3.65 | Std. Dev. | Mean | Std. Dev. | | Lipid or TOC (%)
Total PCBs (mg/kg) | 0.828 | 0.454
0.00479 | 0.00512 | 0.00359 | 0.142 | 1.62
0.0556 | 6.42
0.133 | 0.0813 | 0.842 | 0.515
0.0341 | 4.82
0.859 | 3.31
0.412 | 1.49 | 0.332
0.651 | 7.07
0.456 | 3.31
0.51 | 11.4
0.815 | 6.67
0.533 | 0.0142 | 3.9
0.00872 | 3.4
2.27 | 1.28
1.22 | | Total PCBs (pg/g) | 23800 | 4790 | 5120 | 3590 | 142000 | 55600 | 133000 | 81300 | 56900 | 34100 | 859000 | 412000 | 1490000 | 651000 | 456000 | 510000 | 815000 | 533000 | 14200 | 8720 | 2270000 | 1220000 | | PCB Congener | 4, 10 | INT | | INT | | INT | | 8330 | 11000 | INT | | 9030 | 6780 | INT | | INT | | 1 | 0 | INT | | 1 | | | 5, 8 | 205 | 170 | 433 | | 288 | 727 | 65.4 | 132 | 1 | 0 | 7840 | 3970 | 1000 | 1410 | 75.5 | 166 | 1 | 0 | 607 | 331 | 776 | 1100 | | 6 | 9.81 | 16.8 | 1 | 0 | 4320 | 6400 | 1590 | 2360 | 1 | 0 | 5120 | 9300 | 1 | | 1 | 0 | 1720 | 5620 | 598 | 706 | 1120 | 1170 | | 9 | 43.7 | 73.3 | INT | | 1690 | 2900 | 79.8 | 149 | 567 | 492 | 9810 | 29000 | 1 | | 136 | 301 | 1 | 0 | 2230 | 788 | 1080 | | | 15,17 | 1830 | 636 | 1670 | 2280 | 546 | 568 | 987 | 3160 | 4290 | 4550 | 16300 | 64700 | 111 | 156 | 4920 | 5160 | 1 | 0 | 3890 | 5490 | 1 | | | 16,32 | 106 | 132 | 1 | | 141 | 293 | 28.9 | 74 | 1 | 0 | 2620 | 3810 | 1 | 0 | 229 | 508 | 1 | 0 | 1 | 0 | 112 | 192 | | 18
19 | 1.34
298 | 0.179 | INT | 0 | 2410
407 | 8140
812 | 107
10.1 | 179
36.5 | 1
2760 | 0
5360 | 8820
18200 | 14800
39000 | 147
1 | 206
0 | 1
460 | 0
1300 | 1 | 0 | 1 1040 | 0
2080 | 1 | 0 | | 20,33,53 | 407 | 604 | 1 | 0 | 4430 | 7470 | 188 | 303 | 39.5 | 77 | 4040 | 4190 | 1 | 0 | 318 | 706 | 1170 | 3830 | 1 | 0 | 1 | 0 | | 22 | 193 | 177 | 1 | | 255 | 288 | 416 | 1300 | 16.8 | 31.6 | 1790 | 1960 | 1 | 0 | 155 | 288 | 4090 | 7810 | 1 | 0 | 1 | 0 | | 25 | 40.7 | 31 | 246 | | 1120 | 2700 | 1230 | 1680 | 10.6 | 19.3 | 61 | 275 | 1490 | | 380 | 640 | 1 | 0 | 1 | 0 | 1700 | 2940 | | 26 | 1.42 | 0.119 | 361 | | 789 | 1360 | 149 | 235 | 46.3 | 78.5 | 5520 | 6240 | 153 | 215 | 683 | 1010 | 2880 | 8000 | 1950 | 834 | 908 | 417 | | 27 | 1.34 | 0.179 | INT | | 554 | 1080 | 252 | 955 | 1 | 0 | 1080 | 2030 | 1880 | 2650 | 13.1 | 40.1 | 1770 | 6760 | 1 | 0 | 1 | 0 | | 28,31 | 411 | 191 | 1.5 | 0.707 | 3340 | 3470 | 1860 | 1170 | 1120 | 606 | 21900 | 31400 | 9430 | 530 | 4270 | 3380 | 4090 | 5660 | 440 | 330 | 2500 | 638 | | 37,41,42 | 296 | 239 | 2 | 0 | 2610 | 2240 | 2030 | 3470 | 359 | 324 | 13400 | 10500 | 4380
447 | 480 | 4250 | 3610 | 4790 | 12400 | 2 | 0 | 1380 | 1280 | | 40
44 | 146
818 | 138
374 | 1
INT | 0 | 405
2240 | 382
1890 | 155
1410 | 173
1450 | 1
678 | 0
741 | 2910
9330 | 5210
6630 | 447
521 | 630
735 | 46.1
4110 | 150
4010 | 3610
3240 | 16500
6690 | 1 | 0 | 1000
687 | 1740
1190 | | 45 | 485 | 404 | 88.9 | | 188 | 273 | 1410 | 240 | 1 | 0 | 3650 | 6220 | 2340 | 735
3020 | 121 | 304 | 3070 | 8280 | 1 | 0 | 1 | 0 | | 47,75 | 170 | 124 | 1 | | 5900 | 4920 | 1400 | 1350 | 203 | 0 | 6050 | 5180 | 3620 | 5110 | 4210 | 2940 | 9670 | 13800 | 1 | 0 | 1060 | 0 | | 49 | 428 | 122 | 98.8 | | 2850 | 2220 | 2160 | 2240 | 979 | 942 | 13400 | 8840 | 8520 | 4210 | 6160 | 4010 | 8270 | 15200 | 1 | 0 | 582 | 511 | | 52 | 360 | 269 | 138 | 193 | 4860 | 3680 | 3770 | 3880 | 2190 | 1170 | 23200 | 16300 | 16300 | 6360 | 9500 | 6350 | 18100 | 19600 | 1 | 0 | 634 | 1100 | | 56,92,84,90,101,113 | 2090 | 366 | 221 | 306 | 13000 | 5490 | 13700 | 13200 | 5290 | 3340 | 65700 | 31800 | 120000 | 46300 | 33300 | 18000 | 95200 | 57500 | 5 | 0 | 8750 | 5890 | | 66,95,96 | 967 | 340 | 96.5 | 135 | 6240 | 2940 | 4820 | 3810 | 1950 | 1440 | 26200 | 21100 | 29600 | 6930 | 12800 | 6810 | 22800 | 18200 | 1 | 0 | 12600 | 18700 | | 70 | 634 | 142 | 120 | | 2640 | 1620 | 3080 | 2900 | 1090 | 674 | 20100 | 8800 | 16700 | 23600 | 5750 | 3130 | 11300 | 8300 | 1500 | 85.4 | 481 | 831 | | 74 | 1540
1820 | 570
267 | 34.6
407 | 47.5 | 2420
10700 | 1900 | 1280
8420 | 1390
7680 | 472
2240 | 811 | 7010
44300 | 3880
22500 | 4510 | 6380 | 3370
40900 | 4630
33000 | 1610
135000 | 5100
339000 | 1
365 | 0
309 | 2040 | 3530
30800 | | 77, 85, 110, 120
81,87,117 | 519 | 107 | 46.1 | 375
63.7 | INT | 5340 | 4900 | 4340 | 1450 | 1500
1070 | 20200 | 10600 | 66200
INT | 28000 | 10300 | 5810 | 14800 | 13000 | 1.75 | 0.5 | 41100
4860 | 4410 | | 82, 151 | 334 | 75.4 | 82.5 | 115 | 1960 | 1110 | 1210 | 979 | 457 | 199 | 14700 | 13900 | 5680 | 757 | 3800 | 2450 | 5680 | 6460 | 2 | 0.5 | 2 | 0 | | 83 | 168 | 46.6 | 1 | 0 | 740 | 599 | 389 | 586 | 351 | 606 | 1880 | 1010 | 172 | 241 | 1760 | 1900 | 1140 | 2480 | 1 | 0 | 1 | 0 | | 91 | 152 | 40.2 | 1 | 0 | 957 | 760 | 821 | 816 | 30.5 | 59 | 8490 | 9250 | 6640 | 573 | 2740 | 1940 | 6400 | 6360 | 1 | 0 | 2860 | 2480 | | 97 | 303 | 57.8 | INT | | 2680 | 2360 | 2000 | 1540 | 868 | 712 | 15800 | 8330 | 2010 | 1080 | 5150 | 3350 | 4140 | 6010 | 1 | 0 | 1 | 0 | | 99 | 773 | 274 | 323 | | 4370 | 1970 | 3940 | 3500 | 1860 | 1200 | 43300 | 18000 | 36400 | 21700 | 10300 | 6290 | 30200 | 22700 | 1 | 0 | 30600 | 30000 | | 105, 132, 153 | 1780 | 438 | 160 | 223 | 16500 | 8660 | 14500 | 9870 | 4350 | 3320 | 104000 | 46200 | 324000 | 152000 | 39300 | 15600 | 120000 | 72300 | 2000 | 1830 | 22900 | 17900 | | 107 | 98.5 | 31.9 | 1 | 0 | 745 | 501 | 933 | 1080 | 580 | 479 | 20400 | 11300 | 11000 | 2290 | 2390 | 992 | 6080 | 6250 | 1 | 0 | 149 | 143 | | 118
119 | 1110
520 | 215
478 | 287 | 0 | 8750
181 | 4620
179 | 9380
161 | 9630
214 | 3040
565 | 2320
690 | 36200
2190 | 18700
1290 | 120000
1690 | 67700
2390 | 20000
5090 | 9250
5590 | 54300
501 | 39100
2290 | 710 | 657
0 | 101000
155 | 98400
267 | | 126, 129, 178 | 337 | 299 | 1 | U | 991 | 762 | 695 | 703 | 41 | 80 | 5660 | 4430 | 10700 | 1720 | 705 | 700 | 6970 | 5480 | 1 | 0 | 12500 | 8270 | | 128, 167,185 | 279 | 145 | 1 | | 3080 | 1660 | 6070 | 9130 | 1960 | 2430 | 18800 | 10200 | 46200 | 25000 | 7640 | 3140 | 20500 | 15500 | 30.3 | 54.5 | 29100 | 23300 | | 133, 134 | 944 | 317 | 161 | | 417 | 426 | 2190 | 6560 | 762 | 1520 | 6750 | 7630 | 4660 | 502 | 3910 | 2850 | 6590 | 8880 | 57 | 110 | 6150 | 3510 | | 135, 144 | 178 | 122 | 9.8 | 12.4 | 1360 | 758 | 942 | 853 | 480 | 379 | 6950 | 5910 | 8460 | 721 | 3260 | 1610 | 7240 | 5480 | 1 | 0 | 1 | 0 | | 136 | 37.2 | 45.2 | 1 | 0 | 194 | 244 | 200 | 218 | 24.3 | 46.5
 3440 | 15800 | 444 | 626 | 802 | 760 | 396 | 1330 | 1 | 0 | 1 | 0 | | 137,176 | 233 | 91.8 | 1 | 0 | 3260 | 1680 | 1160 | 1340 | 1080 | 1420 | 7300 | 5310 | 26400 | 8130 | 4160 | 2080 | 9980 | 8520 | 2 | 0 | 20600 | 21900 | | 138,158 | 1680 | 596 | 452 | | 12100
1270 | 5210
1010 | 12700 | 8370 | 5560 | 3860 | 58500 | 28800 | 276000 | 185000 | 34100 | 13200 | 96300 | 60200 | 729 | 637 | 643000 | 396000 | | 141, 179
156, 171, 202,157,201 | 226
250 | 102
93 | 20.8
62.5 | 28
84.1 | 1270
2560 | 1010
1790 | 1460
4310 | 1270
6570 | 1340
1140 | 1520
1590 | 11700
14400 | 7030
8550 | 15400
31700 | 2870
13200 | 3730
4300 | 1510
3160 | 9290
20500 | 6110
20700 | 1.25
46.8 | 0.5
87.5 | 294
36900 | 254
17800 | | 159, 187 | 298 | 129 | INT | 04.1 | 3150 | 2710 | 2880 | 2540 | 1610 | 1250 | 14800 | 8290 | 82700 | 30200 | 9310 | 3520 | 44400 | 26000 | 116 | 230 | 151000 | 107000 | | 170 | 198 | 77.5 | 218 | 277 | 1320 | 916 | 1270 | 1070 | 194 | 152 | 10300 | 6560 | 28400 | 14400 | 4060 | 1640 | 15300 | 9960 | 89 | 176 | 120000 | 63300 | | 174 | 175 | 66.8 | INT | | 966 | 1030 | 2920 | 7380 | 1850 | 2670 | 6920 | 3980 | 11700 | 1130 | 2620 | 985 | 5700 | 3630 | 1 | 0 | 2300 | 2250 | | 177 | 117 | 64.5 | 1 | 0 | 817 | 804 | 523 | 543 | 840 | 1020 | 5240 | 4200 | 11800 | 424 | 1980 | 763 | 9250 | 6310 | 1 | 0 | 17600 | 14200 | | 180 | 504 | 356 | 12.1 | 15.7 | 3050 | 1730 | 3830 | 3070 | 1260 | 477 | 21700 | 11600 | 98400 | 40400 | 8520 | 2930 | 54500 | 37700 | 544 | 395 | 322000 | 111000 | | 183 | 98.5 | 44.5 | 12.4 | 16.1 | 905 | 767 | 1410 | 1160 | 404 | 460 | 5700 | 3090 | 19800 | 5660 | 2790 | 1290 | 10800 | 7860 | 1 | 0 | 13400 | 10100 | | 194 | 125 | 128 | 1 | 0 | 273 | 533 | 589 | 839 | 66 | 76.5 | 6920 | 5050 | 1 | 0 | 1330 | 570 | 6710 | 5080 | 64.3 | 74 | 51900 | 29700 | | 195, 208
200 | 23.8
1.34 | 39.1
0.179 | 1 | 0 | 1170 | 2140
0 | 820
29 | 1250
112 | 13.7 | 25.5
0 | 390
32600 | 393
23900 | 4530
1 | 424
0 | 223
10.4 | 277
31.1 | 2290
1 | 2750
0 | 1 | 0 | 12000 | 4440
0 | | 199 | 92.3 | 60.6 | 611 | 862 | 609 | 565 | 548 | 862 | 247 | 164 | 32600 | 23900 | 15500 | 2620 | 1500 | 767 | 9790 | 5420 | 40.8 | 79.5 | 119000 | 71100 | | 205 | 1.34 | 0.179 | 5.14 | 5.85 | 1 | 0 | 1010 | 4020 | 498 | 995 | 1 | 0 | 455 | 641 | 174 | 264 | 1560 | 4310 | 1 | 0 | 1170 | 1110 | | 206 | 104 | | 1 | 0 | 54.8 | 124 | 84.9 | 134 | 9.93 | 17.9 | 2270 | 3750 | 2780 | 3930 | 393 | 290 | 2430 | 2250 | 1 | 0 | 29600 | 26100 | | 207 | 1.34 | 0.179 | 1 | 0 | 1 | 0 | 1 | 0 | 99.5 | 197 | 495 | 2020 | 671 | 18.4 | 27.6 | 88.3 | 412 | 1600 | 1 | 0 | 171 | 294 | | 209 | 43.6 | 37.7 | 1 | | 22.7 | 104 | 612 | 2020 | 409 | 664 | 184 | 406 | 2370 | 707 | 85.2 | 130 | 1690 | 2840 | 1 | 0 | 11800 | 10700 | | 77 | 670 | 1300 | 7.5 | 7.78 | 180 | 115 | 131 | 106 | 325 | 509 | 430 | 349 | 3250 | 338 | 343 | 170 | 779 | 660 | 80.8 | 135 | 5.33 | 2.52 | | 81 | 8.52 | 12.8 | 1 | 0 | 13.8 | 18.3 | 8.09 | 4.68 | 9.25 | 10.1 | 30.3 | 34.6 | 87.5 | 3.54 | 12.1 | 5.56 | 57.1 | 14.5 | 5 | 2.16 | 20.3 | 16.5 | | 126 | 20.4 | 33.8 | 2.5 | 2.12 | 22.5 | 16 | 22.9 | 13.4 | 14.5 | 10.8 | 72.2 | 88.7 | 370 | 96.9 | 33.3 | 13.7 | 176 | 120 | 58.5
1 | 112
0 | 779 | 672
1 | | 169 | 4.22 | 2.06 | 3.5 | 2.12 | 115 | 322 | 13.7 | 10.9 | 3.25 | 3.3 | 8.43 | 16.7 | 176 | 161 | 11.7 | 6.62 | 65.3 | 15.7 | 1 | 0 | 20 | 1 | Notes: (1) PCB congeners were identified in accordance with IUPAC nomenclature. (2) A value of "1" indicates that this congener was not detected at a detection limit of 1 pg/g. (3) INT indicates that a interference was encountered when trying to quantify the congener. ### Supplemental Data Table for Fort Custer (Aquatic Food Web) | Type and Sample size (n | | | | | Benthic Inverts. (n=23) | | Aq. Emerg. Insects (n=16) | | Crayfish (n=4) | | Fish (n=21) | | Tree Swallow Adults (n=2) | | Tree Swallow Nestlings (n=12) | | Tree Swallow Eggs (n=21) | | Muskrats (n=4) | | Mink Li | ver (n=3) | |-------------------------|--------|-----------|---------|-----------|-------------------------|-----------|---------------------------|-----------|----------------|-----------|-------------|-----------|---------------------------|-----------|-------------------------------|-----------|--------------------------|-----------|----------------|-----------|---------|-----------| | | Mean | Std. Dev. | Lipid or TOC (% | 0.828 | 0.454 | | | 3.95 | 1.62 | 6.42 | 4 | 0.842 | 0.515 | 4.82 | 3.31 | 6.84 | 0.332 | 7.07 | 3.31 | 11.4 | 6.67 | 3.65 | 3.9 | 3.4 | 1.28 | | Total PCBs (mg/kg | 0.0238 | 0.00479 | 0.00512 | 0.00359 | 0.142 | 0.0556 | 0.133 | 0.0813 | 0.0569 | 0.0341 | 0.859 | 0.412 | 1.49 | 0.651 | 0.456 | 0.51 | 0.815 | 0.533 | 0.0142 | 0.00872 | 2.27 | 1.22 | | Total PCBs (pg/g | 23800 | 4790 | 5120 | 3590 | 142000 | 55600 | 133000 | 81300 | 56900 | 34100 | 859000 | 412000 | 1490000 | 651000 | 456000 | 510000 | 815000 | 533000 | 14200 | 8720 | 2270000 | 1220000 | ¹⁹¹¹ zerou 4 r/s/u 5120 3590 142000 55600 133000 81300 86900 34100 85900 412000 1490000 651000 4 4 (4) Units are expressed as poly on a wet weight basis for all biots amplies and on a for weight basis for all biots amplies and on a for weight basis for all biots amplies and on the mean and standard deviation are shown). (5) Congeners 77, 81, 126, and 169 were separated from coeluting congeners and interferences by clean-up on a carbon impregnated silica gel column and then analyzed by GC-MS. (6) Grouping of PCB congeners indicates that those congeners co-eluted in one or more samples. In some cases, due to slightly different co-elution patterns (usually in different matrices), some congener data were mathematically co-eluted (i.e., summed together) in order to present the data in one coherent table. ### Supplemental Data Table for Trowbridge (Aquatic Food Web) | Type and Sample size (n) | Sedime | nt (n=7) | Plant | s (n=8) | Benthic Inv | verts. (n=34) | Aq. Emerg. insects (n=33) Cra | | Crayfis | Crayfish (n=13) Fish (n=20) | | | Tree Swallow Adults (n=9) Tree Swallow Nestlings (n=13) | | | | Tree Swallow Eggs (n=15) | | Muskrats (n=7) | | Mink Liver (n=10) | | |--|------------------|------------------|-----------------|-----------------|----------------|----------------|-------------------------------|----------------|----------------|-----------------------------|------------------|-----------------|---|------------------|------------------|------------------|--------------------------|------------------|----------------|----------------|-------------------|-----------------| | | Mean | Std. Dev. | Lipid or TOC (%)
Total PCBs (mg/kg) | 4.46
4.09 | 2.78
4.4 | 0.313
0.0378 | 0.257
0.0291 | 7.01
0.997 | 11.3
0.791 | 7.5
0.742 | 2.47
0.561 | 5.82
0.536 | 13.9
0.535 | 3.7
4.35 | 2.24 | 6.46
8.67 | 3
9.65 | 7.43
3.09 | 3.21
1.61 | 7.57
5.38 | 2.72
4.3 | 2.44
0.0653 | 1.41
0.0324 | 5.2
2.71 | 15.6
1.96 | | Total PCBs (pg/g) | 4090000 | 4400000 | 37800 | 29100 | 997000 | 791000 | 742000 | 561000 | 536000 | 535000 | 4350000 | 2420000 | 8670000 | 9650000 | 3090000 | 1610000 | 5380000 | 4300000 | 65300 | 32400 | 2710000 | 1960000 | | PCB Congener | 4, 10 | INT | | 154 | | INT | | 5210 | 10600 | 1 | 0 | 18500 | 15000 | INT | | INT | | INT | 0 | INT | | 2010 | | | 5, 8 | 5280 | 5670 | 205 | 285 | 2450 | 3920 | 1540 | 7340 | 24.5 | 59.8 | 11600 | 7730 | 558 | 428 | 461 | 665 | 72.3 | 276 | 1480 | 1840 | 292 | 418 | | 6 | 2340 | 1680 | 38 | 58.1 | 9550 | 13200 | 916 | 1500 | 249 | 410 | 5820 | 12000 | 1660 | 1930 | 1 | 0 | 1680 | 4420 | 598 | 587 | 767 | 1420 | | 9 | 377 | 429 | 129 | 137 | 762 | 1930 | 2020 | 5010 | 507 | 1120 | 4090 | 5560 | 1030 | 127 | 415 | 1170 | 1 | 0 | 856 | 1210 | 2090 | 3280 | | 15,17 | 51800 | 42200 | 680 | 972 | 13300 | 10700 | 7690 | 11600 | 2190 | 2880 | 30200 | 21700 | 2950 | 2900 | 11100 | 9140 | 11300 | 15000 | 294 | | 2980 | 8290 | | 16,32 | 54700 | 56200 | 915 | 840 | 11100 | 10500 | 4270 | 8410 | 1440 | 1770 | 41500 | 30600 | 679 | 718 | 9180 | 7690 | 5170 | 6680 | 1 | 0 | 1780 | 2170 | | 18 | 78000 | 104000 | 533 | 275 | 17900 | 19300 | 6500 | 10700 | 6120 | 6020 | 72000 | 42800 | 774 | 723 | 4840 | 5960 | 3050 | 4490 | 702 | 898 | 214 | 673 | | 19
20,33,53 | 9400 | 11400 | 103 | 68.1 | 5080 | 6680 | 992 | 1380 | 44 | 107 | 8860 | 19300 | 325 | 394 | 795
8830 | 1200 | 95.6 | 366 | 2.29 | 3.4 | 479 | 1080 | | 20,33,53 | 62300
28900 | 56400
26800 | 934
472 | 1150
466 | 12500
6240 | 10500
5390 | 4670
2420 | 8510
3990 | 1350
1510 | 1390
945 | 45000
26900 | 27000
15800 | 3980
222 | 3890
290 | 8830
4760 | 3930
4610 | 4550
8600 | 12100
8820 | 230
166 | 384
341 | 68.9
133 | 215
417 | | 25 | 10500 | 10800 | 195 | 257 | 8060 | 7210 | 3190 | 4270 | 1510 | 945 | 14500 | 18300 | 2110 | 1300 | 9680 | 7710 | 5670 | 5250 | 213 | 477 | 242 | 417 | | 26 | 22100 | 20300 | 1110 | 922 | 8070 | 7300 | 4650 | 7060 | 5510 | 2520 | 53500 | 44500 | 1180 | 1210 | 9980 | 5980 | 11500 | 9900 | 1240 | 1720 | 1630 | 2200 | | 27 | 7450 | 9510 | 223 | 245 | 2500 | 3290 | 592 | 1210 | 315 | 609 | 6330 | 4610 | 393 | 668 | 1820 | 1230 | 717 | 1090 | 163 | 396 | 186 | 366 | | 28,31 | 253000 | 314000 | 1970 | 2100 | 62300 | 48900 | 32200 | 38000 | 42200 | 49200 | 217000 | 116000 | 274000 | 371000 | 185000 | 163000 | 246000 | 243000 | 5460 | 6220 | 5000 | 5160 | | 37,41,42 | 373000 | 433000 | 2770 | 1830 | 48100 | 45700 | 24600 | 26700 | 13200 | 10200 | 193000 | 129000 | 105000 | 145000 | 138000 | 67200 | 159000 | 125000 | 774 | 898 | 1500 | 1660 | | 40 | 45000 | 64500 | 999 | 1160 | 6650 | 5710 | 3420 | 4490 | 1910 | 3310 | 33300 | 21900 | 4780 | 4580 | 6120 | 5080 | 10400 | 7580 | 129 | 228 | 47.8 | 99.9 | | 44 | 168000
 193000 | 1700 | 1240 | 37400 | 33100 | 21000 | 22500 | 6620 | 5470 | 155000 | 85100 | 9790 | 12200 | 63800 | 27300 | 60800 | 46500 | 1640 | 1280 | 1410 | 1640 | | 45 | 23300 | 25000 | 320 | 212 | 6370 | 6170 | 5520 | 12100 | 10.3 | 29.5 | 26600 | 16500 | 494 | 687 | 2080 | 1780 | 4150 | 8060 | 380 | 426 | 1 | 0 | | 47,75 | 71000 | 67300 | 1260 | 1510 | 31400 | 26100 | 21100 | 20800 | 10600 | 5040 | 118000 | 65100 | 224000 | 338000 | 92600 | 50000 | 151000 | 120000 | 1200 | 2370 | 12800 | 11000 | | 49
52 | 191000
216000 | 214000
241000 | 2070
1940 | 1790
1360 | 47700
65000 | 42100
58800 | 33000
41400 | 34100
38700 | 42700
49400 | 55200
61200 | 206000 | 107000 | 336000
488000 | 536000
649000 | 197000
220000 | 156000
163000 | 263000
417000 | 240000
333000 | 752
3870 | 627
2330 | 5330
4020 | 6150
4340 | | 56,92,84,90,101,113 | 216000
358000 | 388000 | 1940
3710 | 3340 | 87500 | 58800
79200 | 41400
65000 | 38700
54500 | 49400 | 61200
49800 | 229000
378000 | 215000 | 488000
737000 | 1010000 | 288000 | 163000 | 417000 | 401000 | 3870 | 2330 | 28400 | 4340
31900 | | 66,95,96 | 366000 | 412000 | 2760 | 2270 | 74600 | 57800 | 47200 | 40300 | 65200 | 83500 | 417000 | 227000 | 609000 | 884000 | 240000 | 120000 | 425000 | 345000 | 8840 | 5180 | 18500 | 22400 | | 70 | 196000 | 222000 | 1760 | 1420 | 35400 | 31600 | 26400 | 27200 | 25000 | 40500 | 129000 | 69900 | 179000 | 249000 | 108000 | 59000 | 167000 | 128000 | 2030 | 1110 | 2490 | 4550 | | 74 | 87200 | 113000 | 640 | 617 | 21500 | 15800 | 15300 | 11700 | 12200 | 13700 | 83100 | 55300 | 158000 | 233000 | 73400 | 42400 | 110000 | 103000 | 2150 | 1990 | 835 | 1720 | | 77, 85, 110, 120 | 274000 | 312000 | 2880 | 2210 | 63500 | 61600 | 53600 | 40400 | 19600 | 24700 | 169000 | 86900 | 809000 | 874000 | 275000 | 146000 | 1720000 | 2250000 | 1880 | 1050 | 56600 | 54700 | | 81,87,117 | 58800 | 61500 | 721 | 653 | INT | | 15800 | 18400 | 8340 | 5190 | 75600 | 55700 | 89700 | 98200 | 70300 | 36600 | 122000 | 77400 | 340 | 361 | 10200 | 11800 | | 82, 151 | 33400 | 38900 | 364 | 358 | 9120 | 7880 | 6080 | 4640 | 2680 | 2190 | 61800 | 50400 | 28100 | 26300 | 21500 | 8270 | 29700 | 21900 | 252 | 241 | 237 | 320 | | 83 | 13900 | 14100 | 146 | 103 | 3660 | 2910 | 2520 | 2320 | 1120 | 626 | 18200 | 14300 | 2560 | 1290 | 7190 | 3160 | 14500 | 13900 | 71.4 | 130 | 2560 | 3560 | | 91 | 20500 | 22900 | 297 | 309 | 11600 | 28500 | 5060 | 4230 | 2300 | 1880 | 44600 | 28400 | 64300 | 97600 | 24600 | 13200 | 31900 | 24600 | 90.7 | 158 | 6940 | 10200 | | 97
99 | 71800
120000 | 83300
136000 | 622
1380 | 689
1240 | 14700
31900 | 13900
26100 | 12100
27800 | 10300
21600 | 5210
31300 | 3340
37900 | 84000
175000 | 52100
109000 | 16400
368000 | 19000
563000 | 51000
119000 | 22500
60000 | 52100
233000 | 38100
218000 | 441
1680 | 457
1140 | 215
124000 | 468
95900 | | 105, 132, 153 | 181000 | 200000 | 899 | 695 | 62700 | 52600 | 65700 | 40200 | 33900 | 38000 | 269000 | 134000 | 1170000 | 1140000 | 251000 | 133000 | 571000 | 444000 | 7690 | 3670 | 168000 | 419000 | | 107 | 14400 | 14600 | 56.5 | 68.4 | 4810 | 3560 | 4810 | 2960 | 2030 | 1260 | 74800 | 48000 | 68800 | 60900 | 19500 | 9920 | 35600 | 27600 | 304 | 246 | 731 | 1330 | | 118 | 163000 | 178000 | 1120 | 1220 | 48500 | 39800 | 44300 | 28900 | 21500 | 14200 | 127000 | 67400 | 782000 | 832000 | 182000 | 81600 | 405000 | 353000 | 5850 | 3470 | 182000 | 156000 | | 119 | 6020 | 6420 | 3.4 | 4.45 | 1870 | 1760 | 3320 | 5370 | 832 | 1030 | 16600 | 11700 | 22400 | 25900 | 6550 | 6210 | 13900 | 12900 | 466 | 553 | 1280 | 1340 | | 126, 129, 178 | 5790 | 7150 | 35.9 | 65.1 | 3310 | 2900 | 2740 | 1600 | 438 | 433 | 20800 | 18400 | 23600 | 14200 | 5030 | 2170 | 16000 | 12300 | 272 | 200 | 23500 | 29300 | | 128, 167,185 | 26300 | 31500 | 250 | 356 | 7830 | 7270 | 10500 | 9740 | 2580 | 1980 | 64800 | 55300 | 143000 | 109000 | 31200 | 13700 | 67200 | 48400 | 591 | 398 | 66200 | 69900 | | 133, 134 | 22100 | 22600 | 734 | 898 | 2120 | 1870 | 2680 | 3040 | 1640 | 1600 | 21300 | 24100 | 20400 | 16600 | 10700 | 4370 | 20400 | 18100 | 231 | 175 | 10000 | 10000 | | 135, 144 | 18200 | 21900 | 99.8 | 106 | 4700 | 4430 | 3900 | 2420 | 1940 | 1350 | 27600 | 27500 | 34400 | 32000 | 14600 | 8030 | 21200 | 15200 | 53.6 | 139 | 353 | 669 | | 136 | 10700 | 13000 | 70 | 81.5 | 1630 | 1820 | 1070 | 842 | 195 | 288 | 5600 | 25000 | 3950 | 3320 | 3460 | 1140 | 3250 | 2740 | 15.7 | 38.9 | 1 | 0 | | 137,176
138,158 | 16700
156000 | 20600
187000 | 75.6
1170 | 81.2
1170 | 7970
44200 | 7150
44300 | 5850
47000 | 4950
31100 | 2150
36800 | 2050
44700 | 22200
174000 | 19300
120000 | 81300
962000 | 67100
927000 | 19500
196000 | 8980
118000 | 37700
420000 | 26900
330000 | 274
3250 | 375
1730 | 27600
628000 | 45100
540000 | | 141, 179 | 22500 | 26300 | 150 | 135 | 5210 | 6030 | 47000 | 31100 | 2730 | 2060 | 36800 | 30900 | 46900 | 47300 | 15300 | 7340 | 27700 | 20500 | 161 | 209 | 857 | 871 | | 156, 171, 202,157,201 | 24100 | 30100 | 142 | 153 | 7780 | 8810 | 7950 | 8170 | 1930 | 1690 | 54800 | 46200 | 111000 | 79600 | 17200 | 9160 | 41800 | 30600 | 674 | 475 | 68900 | 64300 | | 159, 187 | 26500 | 30700 | 85.7 | 92.6 | 10400 | 8700 | 13500 | 9520 | 3730 | 1970 | 50500 | 42100 | 316000 | 272000 | 45100 | 16600 | 129000 | 122000 | 1340 | 905 | 185000 | 209000 | | 170 | 23200 | 24600 | 134 | 136 | 4120 | 3450 | 5690 | 3060 | 1330 | 1030 | 35200 | 33200 | 113000 | 99000 | 16300 | 8210 | 37700 | 28800 | 773 | 449 | 110000 | 86800 | | 174 | 15100 | 17900 | 231 | 314 | 2970 | 3570 | 4680 | 7590 | 1820 | 1390 | 25400 | 24000 | 34800 | 33700 | 13100 | 12300 | 18900 | 13800 | 69.1 | 180 | 657 | 848 | | 177 | 9340 | 12800 | 77.5 | 105 | 2830 | 2820 | 3270 | 3550 | 1260 | 805 | 21100 | 20200 | 47600 | 33100 | 8470 | 4020 | 21400 | 16900 | 324 | 277 | 50900 | 64400 | | 180 | 32500 | 38100 | 137 | 120 | 9680 | 9660 | 15000 | 10500 | 3930 | 2530 | 70200 | 50600 | 328000 | 271000 | 46800 | 22600 | 121000 | 112000 | 2080 | 1080 | 133000 | 113000 | | 183 | 8930 | 10900 | 62.7 | 65.8 | 3900 | 3710 | 4470 | 3040 | 685 | 654 | 22300 | 19800 | 59100 | 41100 | 12700 | 10200 | 30200 | 21700 | 243 | 186 | 18800 | 17400 | | 194 | 10500 | 12000 | 54.4 | 58.4 | 1760 | 1960 | 3020 | 1970 | 543 | 639 | 17500 | 15100 | 26500 | 26000 | 5580 | 1920 | 17900 | 11300 | 477 | 390 | 31900 | 25500 | | 195, 208
200 | 5500
1470 | 6800
2490 | 43.8
1.51 | 88.8
1.44 | 6510 | 34000
0 | 2100
86.6 | 2360
175 | 112
47.4 | 153
84 | 1710
12100 | 2020
15400 | 11800
1050 | 6430
1090 | 1810
402 | 791
210 | 6490
1190 | 4940
1440 | 133 | 124
0 | 13000
89.9 | 15900
281 | | 200
199 | 17700 | 21200 | 1.51
47.6 | 1.44
37.2 | 2030 | 1770 | 3400 | 175
2050 | 960 | 84
794 | 12100 | 16700 | 1050
50600 | 1090
33500 | 402
6530 | 210 | 22300 | 1440 | 1
525 | 286 | 125000 | 281
127000 | | 205 | 1460 | 3010 | 134 | 242 | 104 | 354 | 1260 | 4580 | 150 | 462 | 1530 | 1850 | 2090 | 2660 | 605 | 253 | 1630 | 2460 | 59.9 | 156 | 2450 | 1730 | | 206 | 5000 | 6090 | 13.6 | 15 | 218 | 544 | 1200 | 1270 | 166 | 197 | 6950 | 6150 | 7380 | 5970 | 1770 | 541 | 5880 | 3940 | 154 | 176 | 39800 | 40800 | | 207 | 1210 | 1940 | 20.3 | 50.2 | 174 | 1010 | 326 | 1190 | 1 | 0 | 746 | 1320 | 1070 | 644 | 411 | 913 | 114 | 436 | 1 | 0 | 1 | 0 | | 209 | 4990 | 6670 | 19.2 | 34.1 | 16.5 | 90.4 | 363 | 612 | 238 | 288 | 1500 | 1590 | 4130 | 2190 | 288 | 442 | 258 | 701 | 345 | 391 | 12500 | 14900 | | 77 | 11400 | 15100 | 151 | 130 | 2020 | 1650 | 1660 | 1490 | 1830 | 2030 | 3800 | 2440 | 39900 | 33400 | 11100 | 4920 | 13800 | 12300 | 446 | 318 | 52.9 | 54.8 | | 81 | 137 | 225 | 2.33 | 1.53 | 36.3 | 47.7 | 44.7 | 36.9 | 32.3 | 37.4 | 114 | 72.7 | 476 | 416 | 144 | 50.4 | 231 | 179 | 24.4 | 19.7 | 169 | 212 | | 126 | 165 | 265 | 2 | 1.73 | 58.5 | 40.8 | 60.2 | 42.9 | 40.3 | 33.9 | 136 | 83.6 | 856 | 522 | 170 | 46.3 | 351 | 263 | 4.71 | 2.75 | 2680 | 3520 | | 169 | 13.1 | 9.06 | 3.33 | 2.31 | 15.9 | 15.4 | 27.2 | 21.9 | 17.6 | 41.1 | 6.35 | 5.88 | 67.4 | 24.5 | 11.2 | 5.37 | 69.4 | 37 | 3.43 | 2.94 | 42.8 | 33.3 | Notes: (1) PCB congeners were identified in accordance with IUPAC nomenclature. (2) A value of "1" indicates that this congener was not detected at a detection limit of 1 pg/g. (3) INT indicates that a interference was encountered when trying to quantify the congener. ### Supplemental Data Table for Trowbridge (Aquatic Food Web) | Type and Sample size (n) | Sedime | ent (n=7) | Plant | s (n=8) | Benthic In | verts. (n=34) | Aq. Emerg. | insects (n=33) | Crayfis | h (n=13) | Fish | (n=20) | Tree Swallo | w Adults (n=9) | Tree Swallow N | lestlings (n=13) | Tree Swallow | Eggs (n=15) | Muskra | ts (n=7) | Mink Live | er (n=10) | |--------------------------|---------|-----------|--------|-----------|------------|---------------|------------|----------------|---------|-----------|---------|-----------|-------------|----------------|----------------|------------------|--------------|-------------|--------|-----------|-----------|-----------| | | Mean | Std. Dev. | Lipid or TOC (%) | 4.46 | 2.78 | 0.313 | 0.257 | 7.01 | 11.3 | 7.5 | 2.47 | 5.82 | 13.9 | 3.7 | 2.24 | 6.46 | 3 | 7.43 | 3.21 | 7.57 | 2.72 | 2.44 | 1.41 | 5.2 | 15.6 | | Total PCBs (mg/kg) | 4.09 | 4.4 | 0.0378 | 0.0291 | 0.997 | 0.791 | 0.742 | 0.561 | 0.536 | 0.535 | 4.35 | 2.42 | 8.67 | 9.65 | 3.09 | 1.61 | 5.38 | 4.3 | 0.0653 | 0.0324 | 2.71 | 1.96 | | Total PCBs (pg/g) | 4090000 | 4400000 | 37800 | 29100 | 997000 | 791000 | 742000 | 561000 | 536000 | 535000 | 4350000 | 2420000 | 8670000 | 9650000 | 3090000 | 1610000 | 5380000 | 4300000 | 65300 | 32400 | 2710000 | 1960000 | ^{3) 4990000 4400000 37800 29100 997000 791000 742000 561000 539000 355000 4350000 2420000 8670000 9650000 9650000 | (4)} Units
are expressed as pgb or a wet weight basis for all blots as amplies and on a for weight basis for all blots as amplies and on a for weight basis for all blots as amplies and on a for weight basis for all blots as amplies and on a for weight basis for all blots as amplies and on a form of the property